1N-37 W.T #### NASA Technical Memorandum 110215 # Fully-Coupled Fluid/Structure Vibration Analysis Using MSC/NASTRAN Christian M. Fernholz The George Washington University, Joint Institute for Advancement of Flight Sciences, Hampton, Virginia Jay H. Robinson Langley Research Center, Hampton, Virginia January 1996 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-0001 | | | • | |--|--|---| | | | * | | | | | # FULLY-COUPLED FLUID/STRUCTURE VIBRATION ANALYSIS USING MSC/NASTRAN Christian M. Fernholz The George Washington University Joint Institute for Advancement of Flight Sciences Hampton, VA 23681-0001 Jay H. Robinson NASA Langley Research Center Structural Acoustics Branch Hampton, VA 23681-0001 MSC/NASTRAN's performance in the solution of fully-coupled fluid/structure problems is evaluated. NASTRAN is used to perform normal modes (SOL 103) and forced-response analyses (SOL 108, 111) on cylindrical and cubic fluid/structure models. Each model is discretized using finite element methods. Bulk data file cards unique to the specification of a fluid/structure model are discussed and analytic partially-coupled solutions are derived for each type of problem. These solutions are used to evaluate NASTRAN's solutions for accuracy. Appendices to this work include NASTRAN data presented in fringe plot form, FORTRAN source code listings written in support of this work, and NASTRAN data file usage requirements for each analysis. #### Nomenclature | A | Length of a side for cube, plate | |----------------|---| | F_o | Force amplitude | | E | Young's Modulus | | P | Acoustic pressure | | a | Radius for cylinder | | c_o | Acoustic speed of sound in an ideal gas | | h | Thickness of plate, shell | | i | $\sqrt{-1}$ | | l | Length of cylinder | | t | Time | | u, v | In-plane displacements | | w | Out-of-plane displacements | | x, y, z | Rectangular coordinate system | | r, θ, z | Cylindrical coordinate system | | γ | Damping coefficient | | | | | δ | Dirac delta | |----------|--------------------------------| | η | Structural damping coefficient | | ν | Poission's ratio | | ρ_f | Density of fluid | | $ ho_s$ | Density of structure | | ω | Frequency | #### **Section 1: Introduction** With the advent of more powerful computers, it is becoming possible to solve vibrations problems of ever increasing complexity. A greater dependence upon computers necessitates that researchers know the limits and capabilities of the computer systems and the software packages they are using. If these limits are unknown, the researcher may be unable to discern nonsensical data from accurate data provided by the computer. It is the aim of this paper to evaluate the capabilities of a commercially available finite element analysis package called MSC/NASTRAN (versions 67 and 68) in the analysis of fully coupled fluid/structure problems. Normal modes analysis and forced response analysis is used on two simple, well-understood geometric models. The models are different from each other both in shape and complexity in an effort to determine the accuracy of NASTRAN. The accuracy of a NASTRAN-generated solution is determined through comparison with classical analytic solutions. This paper is divided into two sections, one each for a cubic and a cylindrical geometry. Within each of these sections are analytic and numeric solutions for three types of problems. The first problem is a normal modes analysis for a model containing fluid elements only. The second is a normal modes analysis of a model containing both fluid and structure elements. Normal modes of vibration are determined for the structural and fluid portions of the system. The third problem is a forced response analysis of the same model as that used in the second problem. For the normal modes problems, both quadratic and linear element meshes are used. The forced response analysis makes use of a linear finite element mesh only. MSC/PATRAN was used as a graphical pre- and post-processor. FEM models and bulk data files were constructed within PATRAN. However, at the time of this work, PATRAN did not have the capability to work with fluid elements. Thus, modifications were made to the bulk data file outside of PATRAN before it was submitted to NASTRAN for analysis. These modifications are discussed in this paper. Appendices to this work provide additional information about the numeric solutions to these problems. Appendix A tabulates NASTRAN's numeric results for each problem and compares it to the appropriate analytic result. MSC/PATRAN was used to produce the fringe plots shown. It should be noted that PATRAN uses a linear interpolation between nodes in a finite element mesh, no mater what type of element was used. Thus, linear and quadratic element meshes having an equal number of nodes will appear identical in a PATRAN-generated fringe plot. Appendix B lists the FORTRAN codes written in support of this work. Several codes make calls to Bessel function algorithms. These algorithms can be found in the text Numerical Recipes: The Art of Scientific Computing (FORTRAN Version)¹. Appendix C provides computer file usage data for the numerical solutions. ### Section 2: The Cubic Problem The fluid/structure interaction problem was first considered for a cubic domain. This domain was chosen because it represents a geometrical configuration wherein the wave equation is readily solvable in Cartesian coordinates. To further facilitate solution of the equation using analytic methods, boundary conditions of P=0 were enforced on all surfaces of the fluid not in contact with the structure. For structural portions of the model, thin elastic plates were used with boundary conditions of simple-support on each edge. For the forced response analysis, forces of equal magnitude and phase but opposite direction were applied to the model. They were applied such that translational vibration modes did not need to be considered for this analysis. The combination of these conditions makes an analytic solution of the problem straightforward. A skematic representation of the forced response fluid/structure model for the cubic geometry is shown in Figure 1. #### Fluid/Structure Cubic Geometry, Exploded View Figure 1: Exploded view of the fluid/structure model for the cubic geometry. #### The Free Fluid Problem For an ideal, stationary fluid, the acoustic pressure field is described by the wave equation $$\nabla^2 P - \frac{1}{c_o^2} \frac{\partial^2 P}{\partial t^2} = 0 \tag{1}$$ where, in Cartesian coordinates, $$\nabla^2 P = \frac{\partial^2 P}{\partial x^2} + \frac{\partial^2 P}{\partial y^2} + \frac{\partial^2 P}{\partial z^2} \tag{2}$$ Using the separation of variables technique² in conjunction with the homogeneous boundary conditions $$P(0, y, z, t) = P(A, y, z, t) = 0$$ $$P(x, 0, z, t) = P(x, A, z, t) = 0$$ $$P(x, y, 0, t) = P(x, y, A, t) = 0$$ (3) and assuming a harmonic time dependance, the solution to Equation 1 is $$P(x, y, z, t) = e^{i\omega t} \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} \sum_{k=1}^{\infty} D_{nmk} \sin \frac{n\pi x}{A} \sin \frac{m\pi y}{A} \sin \frac{k\pi z}{A}$$ $$\tag{4}$$ where D_{nmk} is a constant to be determined from initial conditions. The natural frequencies ω_{nmk} are given by $$\omega_{nmk} = \frac{c_o \pi}{A} \sqrt{n^2 + m^2 + k^2} \tag{5}$$ A cubic fluid volume was discretized with three different meshes for analysis by MSC/NASTRAN. One model was constructed using 1000 linear HEX8 elements and 1331 nodes. The second model used 216 quadratic elements and 1225 nodes. The third model was discretized with 1000 quadratic HEX20 elements and 4961 nodes. The fluid in each of the models was given the material properties for density and speed of sound shown in Table 1. Boundary conditions in agreement with Equation 3 were also applied to the each of the models. | Symbol | Property Name | ne Material Property Value | | | | | | |----------|-------------------------|--|--|--|--|--|--| | E | Young's Modulus | $10.3 \times 10^6 \text{ psi}$ | | | | | | | h | Thickness of structure | 0.0625 in | | | | | | | A | Length of side | 5 in | | | | | | | c_o | Acoustic speed of sound | 13.620×10^3 in/sec | | | | | | | ν | Poission's Ratio | 0.334 | | | | | | | ρ_s | Density of structure | $2.5383 \times 10^{-4} \text{ slugs/in}^3$ | | | | | | | ρ_f | Density of fluid | $1.170 \times 10^{-7} \text{ slugs/in}^3$ | | | | | | Table 1 Properties for the cubic model. To specify a fluid element within NASTRAN, several bulk data cards must be specified or changed. The brief outline of these cards which follows is as shown in the MSC/NASTRAN Quick Reference Guide, Version 68. The reader is referred to this source for more detail regarding these cards. The first card to be modified is the GRID card. The general format of this card is as shown in Figure 2³. A "-1" in the CD field of the GRID card is used to signify a grid belonging to a fluid element. It should be noted that such a grid point can only be defined for volume elements. | GRID | ID | CP | X1 | X2 | Х3 | CD | PS | SEID | | | | |------------|----|---|--------------|--------------|--------------|---------------|----------|---------------|---------|--|--| | | | | | | | | | | | | | | ID | | Grid point identification number. | | | | | | | | | | | CP | | Identificati | on number | of coordin | ate system | in which the | location | of the grid p | oint is | | | | | | defined. | | | | | | | | | | | X1, X2, X3 | | Location o | f the grid p | oint in coc | ordinate sys | tem CP. | | | | | | | CD | | Identification number of coordinate system in which the displacements, degrees of | | | | | | | | | | | | | freedom, co | onstraints, | and solution | n vectors a | re defined at | the grid | point. | | | | | PS | | Permanent
single-point constraints associated with the grid point. | | | | | | | | | | | SEID | | Superelement identification number. | | | | | | | | | | Figure 2: NASTRAN GRID bulk data card format. The second card that must be specified is the material properties card. The format of the material properties card is shown in Figure 3³. Note that the MAT10 card specifies material properties for fluid elements only. | MAT10 | MID | BULK | RHO | C | | | | | | | |--------------|-----|---------------------------------|------|---|--|--|--|--|--|--| | MID | | | | , | | | | | | | | MID | | Material identification number. | | | | | | | | | | BULK | | Bulk modulus. | | | | | | | | | | RHO | | Mass density. | | | | | | | | | | \mathbf{C} | | Speed of so | ound | | | | | | | | Figure 3: NASTRAN MAT10 bulk data card format. The third bulk data card that must be specified is the PSOLID card, shown in Figure 4³. For fluid elements in the model, the FCTN field of the PSOLID card must be specified as "PFLUID". | PSOLID | PID | MID | CORDM | IN | STRESS | ISOP | FCTN | | | | | | |--------|-----|---|--|---------|---------------|-------|------|--|--|--|--|--| | | | | | | | | | | | | | | | PID | | Property | Property identification number. | | | | | | | | | | | MID | | Identificat | Identification number of a MAT1, MAT4, MAT5, MAT9, or MAT10 entry. | | | | | | | | | | | CORDM | | Identificat | Identification number of the material coordinate system. | | | | | | | | | | | IN | | Integratio | Integration network. | | | | | | | | | | | STRESS | | Location | Location selection for stress output. | | | | | | | | | | | ISOP | | Integratio | n scheme. | | | | | | | | | | | FCTN | | Fluid element flag. (Character: "PFLUID" indicates a fluid element, "SMECH" | | | | | | | | | | | | | | indicates | a structural e | lement; | defalut = "Sl | MECH" | | | | | | | Figure 4: NASTRAN PSOLID bulk data card format. MSC/NASTRAN performed a normal modes analysis (SOL 103) on the linear and quadratic models. The NASTRAN-calculated frequency for the linear HEX8 model mode 1,1,1 was 2368.77 Hz. For the 1225-node quadratic HEX20 model, the eigenfrequency for this mode was 2359.18 Hz. The 4961-node quadratic HEX20 model yielded a frequency of 2359.32 Hz. For comparison with NASTRAN's results, the natural frequencies for these models can be determined analytically using Equation 5. From this relation, the first natural frequency for each model is 2359.05 Hz, mode 1,1,1. A fringe plot of this mode shape for each of the models is shown in Figures A1, A2, and A3. It should be noted that in these (and subsequent) modal fringe plots, the displacements have been normalized to one. The NASTRAN solution was compared for accuracy against the analytic solution, Equation 4. A fringe plot displaying the difference between analytic and numeric solutions at each node in the model was created for each case. The error plot for the linear HEX8 cube, mode 1,1,1 is shown in Figure A4. The error plot for the 1225-node quadratic HEX20 cube, mode 1,1,1 is shown in Figure A5. Figure A6 shows the error plot for the 4961-node quadratic model. This analysis was repeated for mode 1,3,1 of the linear model and mode 1,1,3 of the quadratic models. These mode shapes are shown in Figures A7, A8, and A9. The associated error plots for each of these mode shapes are shown in Figures A10, A11, and A12. A summary of the normal modes analysis for the fluid cube is shown in Table 2. Here, the maximum model error is the largest difference anywhere in the model between the normalized analytic and numeric solutions. | Model
Type | Elements | Nodes | Mode
Shape | Eigenvalue
Error | Maximum
Error in
Model | |---------------|----------------------|-------|---------------|---------------------|------------------------------| | | 1000 Linear HEX8 | 1331 | | 0.4117% | 6.83×10^{-6} | | | 215 Quadratic HEX20 | 1225 | 1,1,1 | 0.0055% | 0.0015 | | Florid and | 1000 Quadratic HEX20 | 4961 | | 0.0007% | 0.0002 | | Fluid only | 1000 Linear HEX8 | 1331 | | 3.134% | 0.510 | | | 215 Quadratic HEX20 | 1225 | 1,3,1 | 0.3137% | 0.4593 | | | 1000 Quadratic HEX20 | 4961 | | 0.0432% | 0.386 | Table 2 Results for cubic geometry, normal modes analysis. #### The Free Plate Problem for the Fluid/Structure Model Next, the model was modified by bounding two opposing faces of the fluid cube with thin, elastic plates. A partially coupled solution to the free vibration problem for this system is considered first. For the unforced case, the thin elastic plate obeys the following equation of motion⁴: $$D\nabla^4 w + \rho_s h \frac{\partial^2 w}{\partial t^2} = 0 ag{6}$$ where w is the displacement of the plate in the direction normal to its surface and D, the flexural rigidity, is given by $$D = \frac{Eh^3}{12(1-\nu^2)} \tag{7}$$ Assuming a harmonic time dependence and simply-supported boundary conditions at each edge, the out-of plane displacement w can be written $$w(x,y,t) = e^{i\omega t} \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} C_{mn} sin\left(\frac{m\pi x}{A}\right) sin\left(\frac{n\pi y}{A}\right)$$ (8) with its natural frequencies given by $$\omega_{mn} = \left\{ \left(\frac{m\pi}{A} \right)^2 + \left(\frac{n\pi}{A} \right)^2 \right\} \sqrt{\frac{D}{\rho_s h}} \tag{9}$$ #### The Free Fluid Problem for the Fluid/Structure Model For the ideal fluid between the plates, the wave equation (Equation 1) still applies, but with the following boundary conditions: $$P(0, y, z, t) = P(A, y, z, t) = 0$$ $$P(x, 0, z, t) = P(x, A, z, t) = 0$$ $$\frac{\partial P(x, y, \frac{-A}{2}, t)}{\partial z} = \rho_f \frac{\partial^2 w(x, y, t)}{\partial t^2}$$ $$\frac{\partial P(x, y, \frac{A}{2}, t)}{\partial z} = -\rho_f \frac{\partial^2 w(x, y, t)}{\partial t^2}$$ (10) That is, the fluid is constrained to match the behavior of the plates at those points where they are in contact. Applying these boundary conditions yields the following expression for P: $$P(x, y, z, t) = -e^{i\omega t} \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} D_{mn} sin\left(\frac{m\pi x}{A}\right) sin\left(\frac{n\pi y}{A}\right) cos(\alpha_{mn} z)$$ (11) where $$\alpha_{mn}^2 = \frac{\pi^2}{A^2} (m^2 + n^2) - \frac{\omega^2}{c_o^2}$$ (12) and $$D_{mn} = \frac{\rho_f \omega^2 C_{mn}}{\alpha_{mn} sin(\frac{A}{2} \alpha_{mn})(\omega_{mn}^2 - \omega^2)}$$ (13) Three cubic fluid/structure models were constructed for a NASTRAN normal modes analysis. The fluid and structure elements within each of the models were given the material properties shown in Table 1. The number and type of elements and nodes were as shown in Table 3. The boundary conditions of Equation 10 were applied to the fluid surfaces in the model and the edges of the plates were simply supported. | Model | Material | Element Type | Number of Nodes | Total Nodes in
Model | | |-------|-----------|----------------------|-----------------|-------------------------|--| | | Structure | 200 Linear QUAD4 | 242 | | | | 1 | Fluid | 1000 Linear HEX8 | 1331 | 1573 | | | 2 | Structure | 72 Quadratic QUAD8 | 266 | 1401 | | | 2 | Fluid | 216 Quadratic HEX20 | 1225 | 1491 | | | 9 | Structure | 200 Quadratic QUAD8 | 682 | 5649 | | | 3 | Fluid | 1000 Quadratic HEX20 | 4961 | 5643 | | Table 3 NASTRAN models for the cubic geometry fluid/structure problem For models containing both fluid and structure elements, it is necessary in the NASTRAN bulk data file to explicitly specify which nodes lie on the interface between the fluid and structure portions of the model. This is accomplished by using the NASTRAN ACMODL card. The general format of ACMODL card is shown in Figure 5³. For this work, each structure grid in the SSET card had a corresponding fluid grid in the FSET card. | ACMODL | INTER | INFOR | FSET | SSET | FSTOL | | | | | |--------|---|---------------|--------------|-------------|--------------|-------------|--------------|---------------|-----------| | | | | | | | | | | | | INTER | Ту | pe of interf | ace between | n the fluid | and the str | icture. | | | | | INFOR | INFOR Indicates wether FSET and SSET are to be used to define the fluid-structure interface | | | | | | | | | | FSET | Identification number of a SET1 entry that contains a list of fluid grid points on the | | | | | | | | | | | int | erface. | | | | | | | | | SSET | Ide | entification | number of | a SET1 en | try that con | tains a lis | t of structu | ral grid poin | ts on the | | | int | erface. | | | | | | | | | FSTOL | То | lerance, in 1 | inits of len | gth, used i | n determini | ng the flui | d-structure | interface. | | | | | | | | | | | | | Figure 5: MSC/NASTRAN ACMODL bulk data card format. Entry "by hand" of the nodes required for the ACMODL card would be an extraordinarily tedious task, particularly for more complicated or larger models. Several FORTRAN codes were created to write this data for the ACMODL card from data already in the bulk data file. These codes are listed in Appendix B of this work. From Equation 9, the first natural frequency of the plate is 484.54 Hz, mode 1,1. For the linear QUAD4 model, the NASTRAN-calculated eigenfrequency for mode 1,1 of the plate was 486.86 Hz. For the 266-node quadratic QUAD8 model, it was 481.02 Hz. The 682-node QUAD8 model yielded a result of 482.37 Hz. This mode shape is shown for each of the QUAD4 and QUAD8 models in Figures A13, A14, and A15. From these figures, it is apparent that a strong cross-coupling between the front $(z=\frac{A}{2})$ and rear $(z=-\frac{A}{2})$ plates is occurring. Unlike the partially-coupled analytic solution derived above, NASTRAN assumes a fully coupled solution. Thus, the first mode shape of the front plate will be coupled through the fluid to the rear plate in the NASTRAN solution. In the uncoupled analytic solution, the first mode
shape of the system is a 1,1 mode shape for one plate and a stationary (0,0) shape for the other. The uncoupled analytic solution was used to analyze the mode shapes present on the front plate of the model. The difference between the analytic and numeric solutions at each node for all three models is shown in Figures A16, A17, and A18. This analysis was repeated for plate mode 2,2. This mode shape is shown in Figures A19, A20, and A21. The associated error plots are shown in Figures A22, A23, and A24. A summary of the normal modes of vibration for the structure portions of the cubic models is listed in Table 4. Table 4 Normal modes analysis for structure portion only of the fluid/structure model, cubic geometry. (Continued) . . . | Fluid/struct | 200 Linear QUAD4 243 72 Quadratic QUAD8 266 1 | | | 0.4778% | -1.29×10^{-3} | |--------------|---|-----|-------|---------|------------------------| | | | |] 1,1 | 0.7265% | -1.82×10^{-3} | | | 200 Quadratic QUAD8 | 682 | | 0.4481% | -1.17×10^{-3} | | | 200 Linear QUAD4 | 243 | | 2.898% | 95.5×10^{-3} | | | 72 Quadratic QUAD8 | 266 | 2,2 | 0.7275% | 133.4×10^{-3} | | | 200 Quadratic QUAD8 | 682 | | 0.5628% | 48.9×10^{-3} | Table 4 Normal modes analysis for structure portion only of the fluid/structure model, cubic geometry. For the fluid portions of the system, fringe plots of NASTRAN calculated mode 1,1,0 are shown in Figures A25 (linear HEX8 elements), A26 (1225-node quadratic HEX20 model), and A27 (4961-node quadratic HEX20 model). For the linear model, NASTRAN calculated a frequency for this mode of 1934.09 Hz. For the 1225-node quadratic model, it was 1926.26 Hz. The 4961-node HEX20 model yielded 1926.17 Hz. A fringe plot showing the difference between the analytic and numeric solutions of this mode for each model is shown in Figures A28, A29, and A30 This analysis was repeated for mode 1,1,1 of the fluid for both models. This mode shape is shown in Figures A31, A32, and A33. The associated error plots are shown in Figures A34, A35, and A36. A summary of the normal modes of vibration for the fluid is listed in Table 5. | Model Type | Elements | Nodes | Mode
Shape | Eigenvalue
Error | Maximum
Error in
Model | |--------------|----------------------|-------|---------------|---------------------|------------------------------| | Fluid/struct | 1000 Linear HEX8 | 1331 | 1,1,0 | 0.4637% | 5.6×10^{-6} | | | 216 Quadratic HEX20 | 1225 | | 0.0052% | 728.0×10^{-6} | | | 1000 Quadratic HEX20 | 4961 | | 0.0007% | 96.1×10^{-6} | | | 1000 Linear HEX8 | 1331 | 1,1,1 | 0.4117% | 6.6×10^{-6} | | | 216 Quadratic HEX20 | 1225 | | 0.0054% | 1.532×10^{-3} | | | 1000 Quadratic HEX20 | 4961 | | 0.0007% | 198.6×10^{-6} | Table 5 Normal modes analysis for fluid portion only of fluid/structure model, cubic geometry. #### The Forced Fluid/Structure Problem The third and final analysis performed for the cubic geometry model was that of forced vibration. A finite element model identical to the linear model used for the free vibration analysis was used, the only difference being the application of a harmonic point force at the center of each plate in the system. The directional sense of these forces was such that they pointed in toward the fluid volume between the plates. Again, the analytic solution of the uncoupled problem is considered first. For a forced vibration analysis of a thin, elastic plate including damping effects, the governing equation is now written $$D\nabla^4 w + \gamma \frac{\partial w}{\partial t} + \rho_s h \frac{\partial^2 w}{\partial t^2} = F(x, y, t)$$ (14) where γ is the viscous damping coefficient and F(x,y,t) is a harmonic point force applied to the plate. For the case where this force is applied to the center of the plate, it can be written as: $$F(x,y,t) = F_o e^{i\omega t} \delta\left(x - \frac{A}{2}\right) \delta\left(y - \frac{A}{2}\right)$$ (15) Applying simply-supported boundary conditions to the plate, the solution to Equation 14 is given by $$w(x, y, t) = e^{i\omega t} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} C_{mn} sin\left(\frac{m\pi x}{A}\right) sin\left(\frac{n\pi y}{A}\right)$$ (16) Expanding F(x,y,t) in terms of the eigenfunctions of the plate, we have $$F(x,y,t) = e^{i\omega t} \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} F_{mn} sin\left(\frac{m\pi}{2}\right) sin\left(\frac{n\pi}{2}\right)$$ (17) where $$F_{mn} = \frac{4F_o}{A^2} \tag{18}$$ and thus $$C_{mn} = \frac{4F_o}{A^2 \rho_s h} \frac{\sin(\frac{m\pi}{2})\sin(\frac{n\pi}{2})}{(\omega_{mn}^2 - \omega^2 + 2i\eta\omega\omega_{mn})}$$ (19) Note that in Equation 16, the viscous damping coefficient γ has been replaced by a frequency-dependent damping coefficient η . The relation between these two coefficients is: $$\frac{\gamma}{\rho_s h} = 2\eta \omega_{mn} \tag{20}$$ For the fluid in the region between the plates, Equation 1 and boundary conditions 10 still apply. Using the above results for the plates, the equation for acoustic pressure at a point in the fluid is now written $$P(x, y, z, t) = -e^{i\omega t} \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} D_{mn} sin\left(\frac{m\pi x}{A}\right) sin\left(\frac{n\pi y}{A}\right) cos(\alpha_{mn} z)$$ (21) where again $$\alpha_{mn}^2 = \frac{\pi^2}{A^2} (m^2 + n^2) - \frac{\omega^2}{c_a^2}$$ (22) but $$D_{mn} = \frac{4F_o}{A^2 \rho_s h} \frac{\rho_f \omega^2 \sin(\frac{n\pi}{2}) \sin(\frac{m\pi}{2})}{\alpha_{mn} \sin(\frac{\alpha A}{2})(\omega_{mn}^2 - \omega^2 + 2i\eta\omega\omega_{mn})}$$ (23) For the numerical analysis by NASTRAN of this forced-response problem point forces of $-5\sin(\omega t)\hat{n}$ lbs. were applied to the center of each plate in the linear model. Boundary conditions for the fluid and structure portions of the model were otherwise identical to those used for the free vibration problem. A direct frequency response analysis (SOL 108) was performed by NASTRAN over a frequency range from zero to 5000 Hz. Structural damping in the model was specified by using the PARAM G card in the NASTRAN bulk data file. Figure A37 shows the displacement of a node located at the center of the front plate for the linear QUAD4 model. Figure A38 shows the acoustic pressure disturbance at a node halfway between the center of the front plate and the center of the fluid region. Also shown are the partialy-coupled analytic solutions for the displacement and pressure respectively at these two locations. A modal frequency response analysis (SOL 111) was next performed by NASTRAN on the same cubic-geometry model. The first twenty NASTRAN-calculated fluid and structural modes were used by NASTRAN to calculate the overall response of the model. It should be noted that the twentieth natural frequency of the structure, as calculated by NASTRAN, occurs at approximately 3000 Hz, while the twentieth natural frequency of the fluid occurs above 5000 Hz. The results of this analysis for a frequency range of zero to 5000 Hz are shown in Figures A39 for a point at the center of the front plate, and A40 for a point midway between the front plate and the center of the cube, along with analytic solutions at each of these points. #### Section 3: The Cylindrical Problem A cylindrical domain was next defined for analysis. As was the case for the cubic domain, a cylindrical geometry was chosen because an analytic solution of the wave equation in cylindrical coordinates becomes straightforward and uncomplicated. To facilitate solution of the wave equation using the separation of variables technique, boundary conditions of P=0 were again enforced on all fluid surfaces not in contact with any structures in the model. For models in which a structure was present, a thin cylindrical shell was used. Boundary conditions for the shell were chosen which simplified the analytic solution. For the forced response analysis, forces applied to the model were equal in magnitude and phase, but opposite in direction. They were applied to the cylindrical shell such that translational vibration modes would not have to be considered in this analysis. A skematic representation of the cylindrical fluid/structure geometry for the forced response analysis is shown in Figure 6. #### Fluid/Structure Cylindrical Geometry, Exploded View Figure 6: Exploded view of fluid/structure model for the cylindrical geometry. #### The Free Fluid Problem For an ideal, stationary fluid, the wave equation in cylindrical coordinates now becomes $$\nabla^2 P - \frac{1}{c_o^2} \frac{\partial^2 P}{\partial t^2} = 0 \tag{24}$$ where $\nabla^2 P$ is given by $$\nabla^2 P = \frac{\partial^2 P}{\partial r^2} + \frac{1}{r} \frac{\partial P}{\partial r} + \frac{1}{r^2} \frac{\partial^2 P}{\partial \theta^2} + \frac{\partial^2 P}{\partial z^2}$$ (25) Assuming a harmonic time dependance and homogenous boundary conditions: $$P(r,\theta,0) = P(r,\theta,l) = 0$$ $$P(a, \theta, z) = 0$$ (26) $$|P(0, \theta, z)| < \infty \text{ (boundedness)}$$ $$P(r, \theta, z) = P(r, \theta + 2\pi n, z)$$ (periodicity) separation of variables yields the solution $$P(r,\theta,z,t) = e^{i\omega t} \sum_{j=1}^{\infty} \sum_{m=1}^{\infty} \sum_{n=0}^{\infty} J_n\left(\frac{r_j r}{a}\right) sin\left(\frac{m\pi z}{l}\right) \left[B_{mnj} cos(n\theta) + C_{mnj} sin(n\theta)\right]$$ (27) where J_n is the nth order Bessel function, r_j is its jth root, and a and l are the radius and length of the cylinder, respectively. The natural frequencies ω_{jmn} are given by $$\omega_{jnm} = c_o \sqrt{\left(\frac{r_j}{a}\right)^2 + \left(\frac{m\pi}{l}\right)^2} \tag{28}$$ Three cylindrical fluid volumes were discretized for analysis by MSC/NASTRAN. One model was constructed using 2240 linear WEDGE6 elements and 1449 nodes, one used 348 quadratic WEDGE15 elements and 1200 nodes, and the third used 2240 quadratic WEDGE15 elements and 6609 nodes. The fluid in
each of the models was given the material properties for density and speed of sound shown in Table 6. Geometric dimensions are also shown in this table. Boundary conditions in agreement with Equation 26 were applied to each model. | Symbol | Property Name | Material Property Value | |----------|-------------------------|--| | E | Young's Modulus | $10.3 \times 10^6 \text{ psi}$ | | а | Radius of cylinder | 1 in | | c_o | Acoustic speed of sound | $13.620 \times 10^3 \text{ in/sec}$ | | h | Thickness of structure | 0.0625 in | | l | Length of the cylinder | 5 in | | ν | Poission's Ratio | 0.334 | | ρ_s | Density of structure | $2.5383 \times 10^{-4} \text{ slugs/in}^3$ | | ρ_f | Density of fluid | $1.170 \times 10^{-7} \text{ slugs/in}^3$ | Table 6 Properties for cylindrical model. For each model, NASTRAN performed a normal modes analysis (SOL 103). The natural frequencies for this geometry can be determined analytically from Equation 28 for comparison to NASTRAN's results. Analytically, the first natural frequency for this model is 5387.91 Hz, mode 1,0,1. The NASTRAN linear WEDGE6 model calculated an eigenfrequency of 5445.67 Hz for this mode. The quadratic 348-element model yielded a frequency 5392.38 Hz. The mode 1,0,1 eigen frequency for the 2240-element WEDGE15 model was 5388.06 Hz. A normalized fringe plot of this mode shape is shown for each model in Figures A41, A42, and A43. The NASTRAN numeric solution was compared to the analytic solution, Equation 27. A fringe plot for each model showing the difference between the analytic and numeric solutions at each node is shown in Figures A44, A45, and A46. This analysis was repeated for mode 1,1,3 for each model. This mode shape is shown in Figures A47, A48, and A49. However, at the time of this writing, it was not possible to create an error fringe plot for this mode. In calculating the eigenvectors for a model in which a rotational symmetry is present, NASTRAN introduces an arbitrary phase angle with respect to the analytic solution into its numeric solution. That is, the numeric solution is accurate, but its mode shape is rotated by some angle about its axis of symmetry. It was not possible to adequately determine what this angle was. Thus, a node-by node comparison to the analytic solution was not possible. A summary of the cylindrical normal modes analysis is shown in Table 7. The maximum model error is again the largest difference anywhere in the model between the normalized analytic and numeric solutions. | Model Type | Elements | Nodes | Mode
Shape | Eigenvalue
Error | Maximum
Error in
Model | |------------|------------------------|-------|---------------|--------------------------|------------------------------| | | 2240 Linear WEDGE6 | 1449 | 1,0,1 | 1.07% | 0.017 | | | 348 Quadratic WEDGE15 | 1200 | | $82.87 \times 10^{-3}\%$ | 0.005 | | Fluid only | 2240 Quadratic WEDGE15 | 6609 | | $6.50 \times 10^{-3}\%$ | 774.2×10^{-6} | | Traid only | 2240 Linear WEDGE6 | 1149 | | 3.04% | N/A | | | 348 Quadratic WEDGE15 | 1200 | 1,1,3 | 0.356% | N/A | | | 2240 Quadratic WEDGE15 | 6609 | | 0.015% | N/A | Table 7 Results for cylindrical geometry, normal modes analysis. #### The Free Shell Problem The next problem considered for the cylindrical geometry was that of a fluid-structure interaction. We begin by defining a thin, finitely-long cylindrical elastic shell filled with a stationary, ideal fluid. As we did for the cubic fluid/structure geometry, we shall solve the free vibration problem for this system using an uncoupled solution. For a thin, cylindrical shell, the Donnell-Mushtari equations of motion are:⁵ $$\left(\frac{1}{C_L^2}\right)\frac{\partial^2 u}{\partial t^2} - \frac{\partial^2 u}{\partial z^2} - \left(\frac{1+\nu}{2a^2}\right)\frac{\partial^2 u}{\partial \theta^2} - \left(\frac{1+\nu}{2a^2}\right)\frac{\partial^2 v}{\partial z\partial \theta} - \frac{\nu}{a}\frac{\partial w}{\partial z} = 0$$ $$\left(\frac{1}{C_L^2}\right)\frac{\partial^2 v}{\partial t^2} - \left(\frac{1+\nu}{2a}\right)\frac{\partial^2 u}{\partial z\partial \theta} - \left(\frac{1-\nu}{2}\right)\frac{\partial^2 v}{\partial z^2} - \left(\frac{1}{a^2}\right)\frac{\partial^2 v}{\partial \theta^2} - \left(\frac{1}{a^2}\right)\frac{\partial w}{\partial \theta} = 0$$ $$\left(\frac{1}{C_L^2}\right)\frac{\partial^2 w}{\partial t^2} + \frac{\nu}{a}\left(\frac{\partial u}{\partial z}\right) + \left(\frac{1}{a^2}\right)\frac{\partial v}{\partial \theta} + \frac{1}{a^2}w + \frac{h^2}{12}\nabla^4 w = 0$$ (29) where $$C_L = \left[\frac{E}{\rho_s (1 - \nu^2)}\right]^{\frac{1}{2}} \tag{30}$$ On the LHS of Equation 29, $u(z,\theta)$, $v(z,\theta)$, $w(z,\theta)$ represent displacements in the axial, circumferential, and radial directions respectively. Assuming a harmonic time dependence with the following boundary conditions⁵: $$v(0,\theta) = v(l,\theta) = 0$$ $$w(0,\theta) = w(l,\theta) = 0$$ (31) the complete solution to Equation 29 can be written as: $$u(\theta, z) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{m=0}^{\infty} \cos\left(\frac{m\pi z}{l}\right) [A_{mn}\cos(n\theta) + A_{mn}^{\star}\sin(n\theta)]$$ $$v(\theta, z) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{n=0}^{\infty} \sin\left(\frac{m\pi z}{l}\right) [B_{mn}\sin(n\theta) + B_{mn}^{\star}\cos(n\theta)]$$ $$w(\theta, z) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{n=0}^{\infty} \sin\left(\frac{m\pi z}{l}\right) [C_{mn}\cos(n\theta) + C_{mn}^{\star}\sin(n\theta)]$$ (32) Because of the boundary conditions imposed for this analysis, either the starred or un-starred terms can be considered as a complete solution. This work will use the un-starred solution. That is, we will take $$u(z,\theta) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{m=0}^{\infty} A_{mn} cos\left(\frac{m\pi z}{l}\right) cos(n\theta)$$ $$v(z,\theta) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{m=0}^{\infty} B_{mn} sin\left(\frac{m\pi z}{l}\right) sin(n\theta)$$ $$w(z,\theta) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{m=0}^{\infty} C_{mn} sin\left(\frac{m\pi z}{l}\right) cos(n\theta)$$ (33) The end conditions shown in Equation 31 represent "shear diaphragms". Non—axial displacements at the ends of the cylindrical shell (at z = 0 and z = l) are zero. Substituting Equation 33 into Equation 29 yields: $$\begin{bmatrix} \left(-\lambda^{2} - \frac{1-\nu}{2}\lambda n^{2} + \Omega_{mn}^{2}\right) & \frac{1+\nu}{2}\lambda n & \nu\lambda \\ \frac{1+\nu}{2}\lambda n & \left(-\frac{1-\nu}{2}\lambda^{2} - n^{2} + \Omega_{mn}^{2}\right) & -n \\ -\nu\lambda & n & \left(1 + \frac{h^{2}}{12a^{2}}(\lambda^{2} + n^{2})^{2} - \Omega_{mn}^{2}\right) \end{bmatrix} \begin{bmatrix} A_{mn} \\ B_{mn} \\ C_{mn} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$ (34) where $$\Omega_{mn}^2 = \frac{\rho_s (1 - \nu^2) a^2 \omega_{mn}^2}{E} \tag{35}$$ and $$\lambda = \frac{m\pi a}{l} \tag{36}$$ For non-trivial solutions to Equation 34, the determinant of the coefficient matrix is set equal to zero. Doing so produces the following characteristic equation in Ω_{mn}^2 : $$\Omega_{mn}^6 - K_2 \Omega_{mn}^4 + K_1 \Omega_{mn}^2 - K_0 = 0 (37)$$ where $$K_{2} = 1 + \frac{3 - \nu}{2} (n^{2} + \lambda^{2}) + \frac{h^{2}}{12a^{2}} (n^{2} + \lambda^{2})^{2}$$ $$K_{1} = \frac{1 - \nu}{2} \left[(3 + 2\nu)\lambda^{2} + n^{2} + (n^{2} + \lambda^{2})^{2} + \left(\frac{3 - \nu}{1 - \nu}\right) \frac{h^{2}}{12a^{2}} (n^{2} + \lambda^{2})^{3} \right]$$ $$K_{0} = \frac{1 - \nu}{2} \left[(1 - \nu^{2})\lambda^{4} + \frac{h^{2}}{12a^{2}} (n^{2} + \lambda^{2})^{4} \right]$$ (38) The roots of this equation in combination with Equation 35 can be used to calculate the natural frequencies ω_{mn} of the cylindrical shell. A more accurate description of the motion of thin cylindrical shell is provided by the Epstein-Kennard equations of motion. Unlike the Donnell-Mushtari formulation, the Epstein-Kennard relation does not neglect changes in shear stresses acting through the thickness of the shell. For a more detailed analysis of this particular shell theory, the reader is referred to the literature [7]. Here, it is noted that, with respect to the natural frequencies of vibration, Equation 37 becomes⁷ $$\Omega_{mn}^{6} - (K_{2} + k\Delta K_{2})\Omega_{mn}^{4} + (K_{1} + k\Delta K_{1})\Omega_{mn}^{2} - (K_{0} + k\Delta K_{0}) = 0$$ (39) where, for the Epstein-Kennard theory, $$\Delta K_{2} = \frac{1+3\nu}{1-\nu} - \frac{(2-8\nu^{2}+3\nu^{3})\lambda^{2}}{2(1-\nu)^{2}} - \frac{(19-37\nu+19\nu^{2}+\nu^{3})}{2(1-\nu)^{2}} - \frac{\nu^{2}(n^{2}+\lambda^{2})}{(1-\nu)^{2}}$$ $$\Delta K_{1} = \frac{(3+8\nu-5\nu^{2}-\nu^{3})\lambda^{2}}{2(1-\nu)} + \frac{(2+\nu)n^{2}}{2} - \frac{(6+4\nu-8\nu^{2}+3\nu^{3}-8\nu^{4})\lambda^{4}}{4(1-\nu)} - \frac{\nu^{2}(n^{2}+\lambda^{2})^{3}}{2(1-\nu)}$$ $$- \frac{(26-60\nu+40\nu^{2}-3\nu^{3}-8\nu^{4})\lambda^{2}n^{2}}{2(1-\nu)} - \frac{(13-22\nu+10\nu^{2})n^{4}}{2(1-\nu)}$$ $$\Delta K_{0} = \frac{1}{2}(1-\nu) \left[\frac{(2+6\nu-2\nu^{2}-3\nu^{3})\lambda^{4}}{2(1-\nu)} + 4\lambda^{2}n^{2} + n^{4} - \frac{1+\nu}{1-\nu}\lambda^{6} - \frac{7-5\nu}{1-\nu}\lambda^{4}n^{2} - 8\lambda^{2}n^{4} - 2n^{6} \right]$$ (40) and $$k = \frac{h^2}{12a^2} \tag{41}$$ and the natural frequencies can be calculated as before. #### The Free Fluid Problem For the fluid-filled region inside the cylindrical shell, the wave equation in cylindrical coordinates (Equation 24) can be used. The boundary conditions now become $$P(r,\theta,0) = P(r,\theta,l) = 0$$ $$\frac{\partial P(a,\theta,z)}{\partial r} = \rho_f \frac{\partial^2 w(\theta,z)}{\partial t^2}$$ $$|P(0,\theta,z)| < \infty \text{ (boundedness)}$$ (42) $$P(r, \theta, z) = P(r, \theta + 2\pi n, z)$$ (periodicity) where $w(\theta, z)$ represents the radial displacement of the cylindrical shell. That is, just as in the case for the cubic geometry, the fluid is constrained to match the behavior of the structure at those points where they are in contact. Applying these boundary conditions and
using the results for the cylindrical shell yields the following expression for P^5 : $$P(r,\theta,z) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{m=1}^{\infty} D_{mn} J_n(\alpha_{mn} r) sin\left(\frac{m\pi z}{l}\right) cos(n\theta)$$ (43) where $$D_{mn} = \frac{C_{mn}\rho_f \omega^2}{\alpha_{mn} \left[\frac{n}{a} J_n(\alpha_{mn} a) - \alpha_{mn} J_{n+1}(\alpha_{mn} a)\right]}$$ (44) and $$\alpha_{mn}^2 = \left(\frac{\omega_{mn}}{c_o}\right)^2 - \left(\frac{m\pi}{l}\right)^2 \tag{45}$$ Three cylindrical fluid/structure models were constructed for NASTRAN normal modes analysis. The three models were discretized as shown in Table 8. The fluid and structure elements within each of the models were given the material properties shown in Table 6. Boundary conditions as shown in Equations 31 and 42 were applied on each model. | Model | Material | Element Type | Number of | Total Nodes in | | |-------|------------|------------------------|-----------|----------------|--| | | | Diement Type | Nodes | Model | | | • | Structure | 480 Linear QUAD4 | 504 | | | | 1 | Fluid | 2240 Linear WEDGE6 | 1449 | 1953 | | | 2 | Structural | 192 Quadratic QUAD8 | 608 | 9790 | | | 2 | Fluid | 672 Quadratic WEDGE15 | 2121 | 2729 | | | 9 | Structure | 480 Quadratic QUAD8 | 1488 | 8097 | | | 3 | Fluid | 2240 Quadratic WEDGE15 | 6609 | | | Table 8 NASTRAN models for fluid/structure problem, cylindrical geometry. From Equation 35, using Epstein-Kennard theory, the natural frequency of the cylindrical shell for mode 1,1 is 6248.99 Hz. Using the linear QUAD4 model, NASTRAN calculated an eigenfrequency of 6251.14 Hz. The 192-element QUAD8 model yielded a frequency for this mode of 6256.34 Hz. A frequency of 6245.55 Hz was calculated using the 480-element QUAD8 model. This mode shape is shown for the u, v, and w displacements for each model in Figures A50, A51, A52, A53, A54, A55, A56, A57, and A58. The "breathing modes" of the shell, i.e. modes where m=1 and n=0 in Equation 33 occur (using Epstein-Kennard theory) for this model at 12,318.19 Hz, 19,585.91 Hz and 35,037.39 Hz. The second frequency, 19,585.91 Hz, is shown for each model in Figures A59, A60, A61, A62, A63, A64, A65, A66, and A67, with error plots for the radial displacements in Figures A68, A69, and A70. For the fluid inside the cylindrical shell, fringe plots of NASTRAN-calculated mode 1,0,1 is shown in Figures A71 (linear WEDGE6 elements), A72 (672-element WEDGE15 model) and A73 (2240-element WEDGE15 model). A fringe plot showing the difference between the analytic and numeric solutions of this mode is shown in Figures A74, A75, and A76. A summary of the normal modes analysis for the structure portion of the fluid/structure cylinder is shown in Table 9. | Model Type | Elements | Nodes | Mode
Shape | Eigenvalue
Error | Maximum
Error in
Model | |---------------|---------------------------|-------|---------------|--------------------------|------------------------------| | | 2240 Linear WEDGE6 | 1449 | 1,0,1 | 0.102% | 98.4×10^{-6} | | | 672 Quadratic WEDGE15 | 2121 | | $2.937 \times 10^{-4}\%$ | 0.0824 | | | 2240 Quadratic
WEDGE15 | 6609 | 1,0,1 | $7.34 \times 10^{-5}\%$ | 101.3×10^{-6} | | | 480 Linear QUAD4 | 504 | | 0.143% | N/A | | Fluid/struct. | 192 Quadratic QUAD8 | 608 | 1,1 | 0.118% | N/A | | | 480 Quadratic QUAD8 | 1488 | | 0.055% | N/A | | | 480 Linear QUAD4 | 504 | | 0.397% | 0.087×10^{-6} | | | 192 Quadratic QUAD8 | 608 | 1,0 | 0.294% | -0.0270 | | | 480 Quadratic QUAD8 | 1488 | | 0.040% | 13.279×10^{-3} | Table 9 Results for cylindrical fluid/structure geometry, normal modes analysis. #### The Forced Fluid/Structure Problem The third problem considered for the cylindrical fluid/structure model was that of a forced response. As we did for the cubic model, we first consider the analytic partially-coupled solution of this problem. The cylindrical shell equations of motion with viscous damping are given by⁵: $$\begin{bmatrix} L_{11} & L_{12} & L_{13} \\ L_{21} & L_{22} & L_{23} \\ L_{31} & L_{32} & L_{33} \end{bmatrix}_{DM} \begin{bmatrix} u \\ v \\ w \end{bmatrix} = \frac{1 - \nu^2}{Eh} \begin{bmatrix} f_z \\ f_\theta \\ -f_r \end{bmatrix}$$ (46) where $$L_{11} = -\omega^{2} + 2i$$ $$L_{12} = -\frac{1+\nu}{2a} \frac{\partial^{2}}{\partial z \partial \theta}$$ $$L_{13} = -\frac{\nu}{a} \frac{\partial}{\partial z}$$ $$L_{21} = -\frac{1+\nu}{2a} \frac{\partial^{2}}{\partial z \partial \theta}$$ $$L_{22} = \frac{1}{C_{L}^{2}} \frac{\partial^{2}}{\partial t^{2}} + \gamma \frac{(1-\nu^{2})}{Eh} \frac{\partial}{\partial t} - \frac{1-\nu}{2} \frac{\partial^{2}}{\partial z^{2}} - \frac{1}{a^{2}} \frac{\partial^{2}}{\partial \theta^{2}}$$ $$L_{23} = -\frac{1}{a^{2}} \frac{\partial}{\partial \theta}$$ $$L_{31} = \frac{\nu}{a} \frac{\partial}{\partial z}$$ $$L_{32} = \frac{1}{a^{2}} \frac{\partial}{\partial \theta}$$ $$L_{33} = \frac{1}{C_{L}^{2}} \frac{\partial^{2}}{\partial t^{2}} + \gamma \frac{(1-\nu^{2})}{Eh} \frac{\partial}{\partial t} + \frac{1}{a^{2}} + \frac{h^{2}}{12} \nabla^{4}$$ and f_z , f_θ , and f_r represent forces in the axial, circumferential, and radial directions. Here the convention of a positive inward-directed radial force has been assumed⁵. Applying forces to the cylinder of $$f_{z} = 0$$ $$f_{\theta} = 0$$ $$f_{r} = F_{o}sin(\omega t)\delta\left(z - \frac{l}{2}\right)[\delta(\theta) + \delta(\theta - \pi)],$$ (48) expanding these forces in terms of the eigenfunctions of the shell and once again using Equation 33 with the boundary conditions of Equation 31, Equation 46 yields $$\begin{bmatrix} L_{11} & L_{12} & L_{13} \\ L_{21} & L_{22} & L_{23} \\ L_{31} & L_{32} & L_{33} \end{bmatrix} \begin{bmatrix} A_{mn} \\ B_{mn} \\ C_{mn} \end{bmatrix} = -\frac{1}{\rho_s h} \begin{bmatrix} 0 \\ 0 \\ F_{mn} \end{bmatrix}$$ (49) where now $$L_{11} = -\omega^{2} + 2i\eta\omega\omega_{mn} + \lambda^{2}C_{L}^{2} + \frac{1-\nu}{2a^{2}}n^{2}C_{L}^{2}$$ $$L_{12} = L_{21} = -\frac{1+\nu}{2a}n\lambda C_{L}^{2}$$ $$L_{13} = L_{31} = -\frac{\nu}{a}\lambda C_{L}^{2}$$ $$L_{22} = -\omega^{2} + 2i\eta\omega\omega_{mn} + \frac{1-\nu}{2}\lambda^{2}C_{L}^{2} + \frac{n^{2}}{a^{2}}C_{L}^{2}$$ $$L_{23} = L_{32} = \frac{n}{a^{2}}C_{L}^{2}$$ $$L_{33} = -\omega^{2} + 2i\eta\omega\omega_{mn} + \frac{1}{a^{2}}C_{L}^{2} + \frac{h^{2}C_{L}^{2}}{12}(\lambda^{2}a^{2} + n^{2})^{2}$$ $$\lambda = \frac{m\pi}{l}$$ (51) and F_{mn} is given by $$F_{mn} = \frac{4}{\pi l} F_o sin\left(\frac{m\pi}{2}\right) [cos(n\pi) + 1]$$ (52) Note that in these equations, the viscous damping term γ has once again been replaced by a frequency-dependent damping term η . For the fluid inside the shell, we proceed as we did for the undamped, free vibration case. That is, applying the boundary conditions of Equation 42 to the cylindrical wave equation (Equation 24), the solution for the acoustic pressure field becomes:⁵ $$P(r,\theta,z) = e^{i\omega t} \sum_{n=0}^{\infty} \sum_{m=1}^{\infty} D_{mn} J_n(\alpha_{mn} r) sin\left(\frac{m\pi z}{l}\right) cos(n\theta)$$ (53) with $$D_{mn} = \frac{C_{mn}\rho_f\omega^2}{\alpha_{mn}\left[\frac{n}{a}J_n(\alpha_{mn}a) - \alpha_{mn}J_{n+1}(\alpha_{mn}a)\right]}$$ (54) and $$\alpha_{mn}^2 = \left(\frac{\omega_{mn}}{c_o}\right)^2 - \left(\frac{m\pi}{l}\right)^2 \tag{55}$$ For the NASTRAN analysis of this problem, a cylindrical finite element model was constructed using linear elements. The finite element mesh was identical to the linear mesh used for the cylindrical free vibrations problems. The geometric characteristic of this problem were modified as shown in Table 10. The structural and fluid elements were given the material properties shown in Table 6. | Radius (a) | 10.0 in | |---------------------|-----------| | Length (1) | 50.0 in | | Shell Thickness (h) | 0.0625 in | Table 10 Geometric dimensions for the cylindrical geometry forced-response analysis model. Boundary conditions in agreement with Equations 31 and 42 were applied to the appropriate structural and fluid elements respectively. Two point forces of $50 \sin{(\omega t)} \hat{k}$ lbs., in phase and both pointing radially inward were located at $\theta = 0$, $z = \frac{l}{2}$ and $\theta = \pi$, $z = \frac{l}{2}$. NASTRAN performed a direct frequency response (SOL 108) over the frequency range zero to 5000 Hz. Analytic and NASTRAN-generated numeric solutions for the frequency range zero to 1000 Hz are shown in Figures A78 and A77. Figure A78 shows the displacement vs. frequency of a structural node located at $r=a, \ \theta=0, \ z=\frac{l}{2}$. Figure A77 shows the acoustic pressure of a fluid node at location $r=\frac{a}{2}, \ \theta=0, \ z=\frac{l}{2}$. #### **Section 4: Conclusions** MSC/NASTRAN has been used to numerically calculate a number of different mode shapes for a cubic and a cylindrical acoustic cavity. The accuracy of the NASTRAN fully-coupled fluid/structure solution improves with the use of elements having a greater number of nodes (i.e. linear vs. quadratic elements). The difference in performance between these two elements becomes particularly significant in models involving a curved geometry. This result is not unexpected, as, it is difficult to model accurately a curved shape using only straight linear elements. No substantial change in performance was noted in going from a fluid-only model to a model containing both fluid and structure elements. NASTRAN was able to compute the normal modes for each model quickly and accurately. In sum, NASTRAN's calculation of the normal modes (SOL 103) for a model tended to be simple, direct, quick, and accurate. Hard disk space limitations were factor that became an important consideration during the forced response analysises, particularly when the direct method (SOL 108) was used. In general, rather than use system memory, NASTRAN writes data to files during the solution of a finite element problem. Although most of these files are deleted when the NASTRAN solution is completed, they
can become quite large during the process of solving the problem. If enough free space is not available for use by NASTRAN, the problem cannot be solved. To work around this problem, the forced response analysis for the cylindrical geometry was submitted to NASTRAN as four separate problems, each covering a range of 250 frequencies. After the solutions for each problem were calculated, they were combined to form a complete solution for the entire frequency range of interest. Appendix C of this work contains a listing of the significant files produced by NASTRAN during each analysis and the size of each file. While this method was workable for the problem at hand, it could become very unwieldy with the addition of more nodes and/or elements to the model. In short, NASTRAN's normal modes analysis was very robust. For a reasonable model discretization, its results can be considered accurate. However, for the cases where a forced response analysis of a fluid/structure model is required, careful consideration should be given to ways in which the model can be simplified and which frequencies are of prime interest. ## Acknowledgments The authors gratefully acknowledge the assistance of Travis Turner and Richard S. Matthews, without whom this work would not have been possible #### References - [1] William H. Press. Numerical Recipes: The Art of Scientific Computing. Cambridge University Press, first edition, 1990. - [2] Tyn Myint-U with Lokenath Debnath. Partial Differential Equations for Scientists and Engineers. PTR Prentice-Hall, third edition, 1987. - [3] Michael Reymond and Mark Miller Editors. MSC/NASTRAN Quick Reference Guide, Version 68. The MacNeal-Schwindler Corporation, 1994. - [4] Arthur W. Leissa. Vibration of Plates. USGPO, NASA SP-160, 1968. - [5] H. C. Lester and S. Lefebvre. Piezoelectric Actuator Models for Active Sound and Vibration Control of Cylinders. Proceedings of the Converence on Recent Advances in Active Control of Sound and Vibration, Virginia Polytechnic Institute and State University, Blacksburg, Virginia, April 15–17, 1991, Tecnomic Publishing Company, 1991. - [6] Richard H. MacNeal. NASTRAN Theoretical Manual. The MacNeal-Schwindler Corporation, 1972. - [7] Arthur W. Leissa. Vibration of Shells. USGPO, NASA SP-288, 1973. #### Appendix A Figures Figure A1: Mode 1,1,1 for cubic geometry, 1000 linear HEX8 elements, 1331 nodes. Figure A2: Mode 1,1,1 for cubic geometry, 215 quadratic HEX20 elements, 1225 nodes. Figure A3: Mode 1,1,1 for cubic geometry, 1000 quadratic HEX20 elements, 4961 nodes. Figure A4: Mode 1,1,1 error for cubic geometry, 1000 linear HEX8 elements, 1331 nodes. Figure A5: Mode 1,1,1 error for cubic geometry, 215 quadratic HEX20 elements, 1225 nodes. Figure A6: Mode 1,1,1 error for cubic geometry, 1000 quadratic HEX20 elements, 4961 nodes. Figure A7: Mode 1,3,1 for cubic geometry, 1000 linear HEX8 elements, 1331 nodes. Figure A8: Mode 1,1,3 error for cubic geometry, 215 quadratic HEX20 elements, 1225 nodes. Figure A9: Mode 1,1,3 for cubic geometry, 1000 quadratic HEX20 elements, 4961 nodes. Figure A10: Mode 1,3,1 error for cubic geometry, 1000 linear HEX8 elements, 1331 nodes. Figure A11: Mode 1,1,3 error for cubic geometry, 215 quadratic HEX20 elements, 1225 nodes. Figure A12: Mode 1,1,3 error for cubic geometry, 1000 quadratic HEX20 elements, 4961 nodes. Figure A13: Mode 1,1 for structure portion of fluid/structure cube. 200 linear QUAD4 elements, 242 nodes. Figure A14: Mode 1,1 for structure portion of fluid/structure cube. 72 quadratic QUAD8 elements, 266 nodes. Figure A15: Mode 1,1 for structure portion of fluid/structure cube. 200 quadratic QUAD8 elements, 682 nodes. Figure A16: Mode 1,1 error for cubic fluid/structure geometry (front plate only). 200 quadratic QUAD4 elements, 242 nodes. Figure A17: Mode 1,1 error for cubic fluid/structure geometry (front plate only). 72 quadratic QUAD8 elements, 266 nodes. Figure A18: Mode 1,1 error for cubic fluid/structure geometry (structure only). 200 quadratic QUAD8 elements, 682 nodes. Figure A19: Mode 2,2 for structure portion of fluid/structure cube. 200 linear QUAD4 elements, 242 nodes. Figure A20: Mode 2,2 for structure portion of fluid/structure cube. 72 quadratic QUAD8 elements, 266 nodes. Figure A21: Mode 2,2 for structure portion of fluid/structure cube. 200 QUAD8 elements, 682 nodes. Figure A22: Mode 2,2 error for cubic fluid/structure geometry (front plate only). 200 linear QUAD4 elements, 242 nodes. Figure A23: Mode 2,2 error for cubic fluid/structure geometry (front plate only). 72 quadratic QUAD8 elements, 266 nodes. Figure A24: Mode 2,2 error for cubic fluid/structure geometry (front plate only). 200 quadratic QUAD8 elements, 682 nodes. Figure A25: Mode 1,1,0 for fluid portion of fluid/structure cube. 1000 linear HEX8 elements, 1331 nodes. Figure A26: Mode 1,1,0 for fluid portion of fluid/structure cube. 216 quadratic HEX20 elements, 1225 nodes. Figure A27: Mode 1,1,0 for fluid portion of fluid/structure cube. 1000 quadratic HEX20 elements, 4962 nodes. Figure A28: Mode 1,1,0 error for fluid/structure geometry (fluid only). 1000 linear HEX8 elements, 1331 nodes. Figure A29: Mode 1,1,0 error for fluid/structure geometry (fluid only). 216 quadratic HEX20 elements, 1225 nodes. Figure A30: Mode 1,1,0 error for cubic fluid/structure geometry (fluid only). 1000 quadratic HEX20 elements, 4962 nodes. Figure A31: Mode 1,1,1 for fluid portion of fluid/structure cube. 1000 linear HEX8 elements, 1331 nodes. Figure A32: Mode 1,1,1 for fluid portion of fluid/structure cube. 216 quadratic HEX20 elements, 1225 nodes. Figure A33: Mode 1,1,1 for fluid portion of fluid/structure cube. 1000 quadratic HEX20 elements, 4962 nodes. Figure A34: Mode 1,1,1 error for cubic fluid/structure geometry (fluid only). 1000 linear HEX8 elements, 1331 nodes. Figure A35: Mode 1,1,1 error for cubic fluid/structure geometry (fluid only). 216 quadratic HEX20 elements, 1225 nodes. Figure A36: Mode 1,1,1 error for cubic fluid/structure geometry (fluid only). 1000 quadratic HEX20 elements, 4962 nodes. # W-Displacement vs. Frequency Fluid/structure cube, 1200 Elements, 1573 Nodes, NASTRAN direct frequency response analysis Figure A37: Displacement at the center of the z=5 plate on the fluid/structure cube. NASTRAN direct frequency response analysis. Analytic and numeric solutions shown. Figure A38: Acoustic pressure at the point (2.5,2.5,3.5) in the fluid/structure cube. NASTRAN direct frequency response analysis. Analytic and numeric solutions shown. #### W-Displacement vs. Frequency Fluid/structure cube, 1200 Elements, 1573 Nodes, NASTRAN model frequency response analysis Figure A39: Displacement at the center of the z=5 plate on the fluid/structure cube. NASTRAN modal frequency response analysis. Analytic and numeric solutions shown. Figure A40: Acoustic pressure at the point (2.5,2.5,3.5) in the fluid/structure cube. NASTRAN modal frequency response analysis. Analytic and numeric solutions shown. Figure A41: Fluid mode 1,0,1 for cylindrical geometry, 2240 linear WEDGE6 elements, 1449 nodes. Figure A42: Fluid mode 1,0,1 for cylindrical geometry, 348 quadratic WEDGE15 elements, 1200 nodes. Figure A43: Fluid mode 1,0,1 for cylindrical geometry, 2240 quadratic WEDGE15 elements, 6609 nodes. Figure A44: Fluid mode 1,0,1 error for cylindrical geometry, 2240 linear WEDGE6 elements, 1449 nodes. Figure A45: Fluid mode 1,0,1 error for cylindrical geometry, 348 quadratic WEDGE15 elements, 1200 nodes. Figure A46: Fluid mode 1,0,1 error for cylindrical geometry, 2440 quadratic WEDGE15 elements, 6609 nodes. Figure A47: Fluid mode 1,1,3 for cylindrical geometry, 2240 linear WEDGE6 elements, 1449 nodes. Figure A48: Fluid mode 1,1,3 for cylindrical geometry, 348 quadratic WEDGE15 elements, 1200 nodes. Figure A49: Fluid mode 1,1,3 for cylindrical geometry, 2240 quadratic WEDGE15 elements, 6609 nodes. Figure A50: U-displacement (axial) of cylindrical shell, mode 1,1. 480 linear QUAD4 elements, 504 nodes. Figure A51: V-displacement (circumferential) of cylindrical shell, mode 1,1. 480 linear QUAD4 elements, 504 nodes. Figure A52: W-displacement (radial) of cylindrical shell, mode 1,1. 480 linear QUAD4 elements, 504 nodes. Figure A53: U-displacement (axial) of cylindrical shell, mode 1,1. 192 quadratic QUAD8 elements, 608 nodes. Figure A54: V-displacement (circumferential) of cylindrical shell, mode 1,1. 192 quadratic QUAD8 elements, 608 nodes. Figure A55: W-displacement (radial) of cylindrical shell, mode 1,1. 192 quadratic QUAD8 elements, 608 nodes. Figure A56: U-displacement (axial) of cylindrical shell, mode 1,1. 480 quadratic QUAD8 elements, 1488 nodes. Figure A57: V-displacement (circumferential) of cylindrical shell, mode 1,1. 480 quadratic QUAD8 elements, 1488 nodes. Figure A58: W-displacement (radial) of cylindrical shell, mode 1,1. 480 quadratic QUAD8 elements, 1488 nodes. Figure A59: U-displacement (axial) of cylindrical shell, mode 1,0 (breathing mode). 480 linear QUAD4 elements, 504 nodes Figure A60: V-displacement (circumferential) of cylindrical shell, mode 1,0 (breathing mode). 480 linear QUAD4 elements, 504 nodes. Eigenvector not normalized to one. Figure A61: W-displacement (radial) of cylindrical shell, mode 1,0 (breathing mode). 480 linear QUAD4 elements, 504 nodes. Figure A62: U-displacement (axial) of cylindrical shell, mode 1,0 (breathing mode). 192 quadratic QUAD8 elements, 608 nodes. Figure A63: V-displacement (circumferential) of cylindrical shell, mode 1,0 (breathing mode). 192 quadratic QUAD8 elements, 608 nodes. Figure A64: W-displacement (axial) of cylindrical shell, mode 1,0 (breathing mode). 192 quadratic QUAD8 elements, 608 nodes. Figure A65: U-displacement (axial) of cylindrical shell, mode 1,0 (breathing mode). 480 quadratic QUAD8 elements, 1488 nodes. Figure A66: V-displacement (circumferential) of cylindrical shell, mode 1,0 (breathing mode). 480 quadratic QUAD8 elements, 1488 nodes. Eigenvector not normalized to one. Figure A67:
W-displacement (radial) of cylindrical shell, mode 1,0 (breathing mode). 480 quadratic QUAD8 elements, 1488 nodes. Figure A68: W-displacement (radial) error for cylindrical shell, mode 1,0 (breathing mode). 480 linear QUAD4 elements, 504 nodes. Figure A69: W-displacement (radial) error for cylindrical shell, mode 1,0 (breathing mode). 192 quadratic QUAD8 elements, 608 nodes. Figure A70: W-displacement (radial) error for cylindrical shell, mode 1,0 (breathing mode). 480 quadratic QUAD8 elements, 1488 nodes. Figure A71: Acoustic pressure inside cylindrical shell, fluid mode 1,0,1. 2241 linear WEDGE6 elements, 1449 nodes. Figure A72: Acoustic pressure inside cylindrical shell, fluid mode 1,0,1. 672 quadratic WEDGE15 elements, 2121 nodes. Figure A73: Acoustic pressure inside cylindrical shell, mode 1,0,1. 2241 quadratic WEDGE15 elements, 6609 nodes. Figure A74: Mode 1,0,1 error for cylindrical fluid/structure geometry (fluid only). 2241 linear WEDGE6 elements 1449 nodes. Figure A75: Mode 1,0,1 error for cylindrical fluid/structure geometry (fluid only). 672 quadratic WEDGE15 elements, 2121 nodes. Figure A76: Mode 1,0,1 error for cylindrical fluid/structure geometry (fluid portion only). 2241 quadratic WEDGE15 elements, 6609 nodes. # Numeric and Analytic Displacements vs. Frequency, Cylindrical Geometry Radial Displacement at location (x,y,z) a,0,L/2 (node 283) Figure A77: Radial displacement at the coordinates $r=a,\ \theta=0,\ z=\frac{l}{2}$ for the fluid/structure cylinder. NASTRAN direct frequency response analysis. Analytic and numeric solutions shown. # Numeric and Analytic Acoustic Pressure Fields vs. Frequency, Cylindrical Geometry Acoustic Pressure at location (x,y,z) a/2,0,L/2 (node 1218) Figure A78: Acoustic pressure at the coordinates $r=\frac{a}{2},\ \theta=0,\ z=\frac{l}{2}$ for the fluid/structure cylinder. NASTRAN direct frequency response. Analytic and numeric solutions shown ## Appendix B: FORTRAN Codes This Appendix contains a source code listing of the FORTRAN programs written in support of this work. A brief description of each of these codes is shown in Table 11. | General Data Man | ipulation | |--------------------|--| | prefluid.f | NASTRAN bulk data file is modified such that it contains fluid elements only. | | pch2res.f | Converts NASTRAN .pch file to a PATRAN-readable .res file. Fluid pressures at each node are written as "displacements" in the x-direction. | | convert.f | Converts NASTRAN .pch file to a TECPLOT data file. For use with forced-response analysis | | Written for Cubic | Geometry Models | | reader.f | Compares analytic and numeric normal modes solutions for fluid-only cube at each node. | | setmaker.f | Creates ACMODL card for a cubic geometry. | | plate.f | Compares analytic and numeric normal modes solutions for the fluid/structure cube at each node. | | forres.f | Computes analytic forced-response at a given location for the fluid/structure cubic geometry. | | Written for Cylind | rical Geometry Models | | compare.f | Compares analytic and numeric normal modes solutions at each node for fluid-only cylinder. | | card.f | Creates ACMODL card for a cylindrical geometry. | | modesm.f | Calculates the natural frequencies of a thin, elastic, cylindrical shell using Epstien-Kennard theory. | | forced2.f | Computes analytic forced-response at a given location for the fluid/structure cylindrical geometry. | Table 11 Description of FORTRAN codes used. The codes listed in this Appendix have been written specifically for this study and should be considered to be research code only. They are provided for completeness. Their successful operation cannot be guaranteed outside the scope of this work. ### Program prefluid.f ``` c1234&123456789012 program pre_fluid character*8 minus1, fst8, snd8, trd8, frt8, fth8, six8, & sth8.eth8.nth8.trh8 character*20 zfile.ofile minus[s'-1 write(*,*)'ENTER BDF FILE NAME' read(*,1)zfile format(a) ofile='P'//zfile open(unit=10, file=zfile, status='old') open (unit=11, file=ofile, status='unknown') 100 read(10, 1121, end=200) fst8, snd8, trd8, frt8, fth8, six8 , sth8, eth8, nth8, tth8 if(fst8.eq.'GRID ')then write(11,1121)fst8, snd8, trd8, frt8, fth8, six8, minus1, eth8, nth8, tth8 elseif(fst8.eq.'MAT1 ')th ') then fst8='MAT10 trd8=' frt8='1.170E-7' fth8='13620.0' write(11,1121)fst8, snd8, trd8, frt8, fth8, six8 elseif(fst8.eq.'PSOLID ')then frt8=' fth8=' six8=' sth8=' eth8='PFLUID nth8=' tth8=' write(11,1121)fst8, end8, trd8, frt8, fth8, six8, sth8, eth8.nth8.tth8 elseif(fst8(1:6).eq.'ASSIGN')then elseif(fst8(1:4).eq.'TIME')then write(11,*)'TIME 600' do 110 ii=1,600 read(10,1121,end=200)fst8,snd8,trd8,frt8,fth8,six8 ,sth8,eth8,nth8,tth8 if(fst8(1:4).eq.'CEND')goto 120 110 continue write(11,*)'CEND' elseif(fst8.eq.' METHO')then write(11,*)fst8,'D(STRUCT)',snd8(2:8) write(11,*)fst8,'D(STRUCT)',snd8(2:8) elseif(fst8.eq.' VECTO')then write(11,*)' DISPLACEMENT(SORT1,PUNCH) = ALL' 0150 write(11,1121)fst8, snd8, trd8, frt8, fth8, six8, sth8, eth8.nth8.tth8 endif goto 100 200 close(10) close(11) 1121 format (10a8) stop ``` #### Program pch2res.f ``` C1234&123456789012 program pch2res character*72 title, subtitle, label, analysistype, datatype character*30 ifile.ofile character*15 subcase.eigen character*8 icase, inumber, sn, mn character*6 mode,cont write(*,*)'ENTER PUNCH FILE read(*,1)ifile write(*,*)'ENTER NUMBER OF DATA POINTS' read(*,*)numdata open(unit=11, file=ifile, status='old') 1101 read(11,2,end=205)title.iline read(11,2) subtitle, iline read(11,2)label,iline read(11,2) analysistype, iline read(11,2)datatype,iline format(a) format(a72,18) read(11.3) subcase icase iline read(11,4)eigen, freq, mode, inumber, iline format(a15,5x,a8,44x,i8) format(a15,E13,4,2x,a6,a8,28x,i8) if (analysistype(2:11).eq.'EIGENVECTO')then c extract job name i=0 105 if (ifile(i:i).ne.'.'.and.ilen.lt.20) then ``` ``` ofile(1:i)=ifile(1:i) ilen=i goto 105 endif c extract mode number i=0 im=0 106 i=i+1 if (inumber (i:i).ne.' '.and.im.le.8) then im=im+1 mn(im:im) = inumber(i:i) goto 106 elseif(i.lt.8)then goto 106 else endif c extract subcase number i=0 1s=0 107 i=i+1 if(icase(i:i).ne.' '.and.is.le.8)then is=is+1 sn(is:is)=icase(i:i) goto 107 elseif(i.lt.8)then goto 107 else endif c create output file name write(*,*)inumber,mn write(*,*)icase,sn ofile=ifile(1:ilen)//'_mode'//mn(1:im)//'.dis.'//sn(1:is) else write(*,*)analysistype(1:11) ofile='error.dis.1' endif defmax=1 nwidth=6 ndmax=int(numdata/2) open(unit=12, file=ofile, status='unknown') write (12, 1003) eigen, freq write (12, 1111) numdata, numdata, defmax, ndmax, nwidth write(12.5)title write (12.5) subtitle format(a72) 1003 format (a15, E13.4) do 100 i=1, numdata read(11,1001)cont, node, typevar, a1, a2, a3, iline read(11,1002)cont,a4,a5,a6,iline write(12,1112) node, a1, a2, a3, a4, a5, a6 1111 format(219,e15.9,219) 1112 format(i8, (5e13,7)) 1001 format(a6, i8, a4, 3(5x, e13.4), i8) 1002 format(a6,12x,3(5x,e13.4),18) 100 continue close(12) goto 1101 205 close(11) stop end ``` #### Program convert.f ``` c Program to convert xxx.pch file from NASTRAN forced-response analysis to PATRAN-readable XY-Plot files or TECPLOT c formatted data files. c Input consists of punch file from NASTRAN forced-response analysis. The total number of nodes (maxn) in the model, the number of nodes calculated (iwant), the number of frequencies c (maxfreq) and the output format must be programed prior to compiling. С Output consists of XY-Plot or TECPLOT data for displacement magnitudes at a point vs. frequency. XYPlot files contain magnitude or phase information for all nodes. Tecplot files С contain infromation for phase and magnitude for only one node. c Written by C.M.Fernholz 48221 c Declarations implicit real*8(a-h,o-y) ``` ``` utheta(1, i) = 90.0 implicit complex(z) elseif (disi(1).LT.0.0) then parameter (maxn=5643, maxfreq=126, iwant=3, pi=3.141592654) utheta(i, j) = -90.0 elseif (disi(1),EO.0.0) then utheta(i,j)=0.0 character*72 title, subtitle, label, analysistype, datatype character*30 ifile, ofileRe, ofileIm, ofileu, ofilev, ofilew, endif else ofilex, ofiley, ofilez character*15 subcase, point, displace character*8 icase, inumber, sn, mn character*6 mode, cont character*4 typevar utheta(i,j)=(180.0/pi)*ATAN(disi(1)/disr(1)) and if c if (disr(2).EQ.0.0) then if (disi(2).GT.0.0) then c vtheta(i,j)=90.0 dimension disr(6) disi(6) frequency(maxfreq), node(maxn), elseif (disi(2).LT.0.0) then freqRe(maxfreq,maxn,6),freqIm(maxfreq,maxn,6), vtheta(i,j)=-90.0 udata(maxn,maxfreq),utheta(maxn,maxfreq), vdata(maxn, maxfreq), vtheta(maxn, maxfreq), else vtheta(i,i)=0.0 wdata(maxn, maxfreq), wtheta(maxn, maxfreq) endif uphase(maxn,maxfreq), vphase(maxn,maxfreq), wphase(maxn,maxfreq), size(3) else vtheta(i, j)=(180.0/pi)*ATAN(disi(2)/disr(2)) c logical patran, tecplot if (disr(3).EQ.0.0) then Begin program if (disi(3).GT.0.0) then wtheta(i, i)=90.0 Choose output type elseif (disi(3).LT.0.0) then patran=.FALSE. wtheta(1, j) = -90.0 else ecplot=.TRUE. wtheta(i,j)=0.0 c write(*,*)'Enter punch file name' read(*,1)ifile endif wtheta(i,j)=(180.0/pi)*ATAN(disi(3)/disr(3)) format(a) 1 endif С c Open punch file open(unit=10, file=ifile, status='old') if (tecplot) then uphase(node(i),j)=utheta(i,j) vphase(node(i),j)=vtheta(i,j) do 50 i=1.iwant wphase(node(i),j)=wtheta(i,j) Read headers from punch file read(10,1000)title,iline 100 continue read(10,1000) subtitle, iline 50 continue read(10,1000)label,iline c read(10.1000)analysistype.iline read(10,1000)datatype,iline Dummy print read(10,1005) subcase, icase, iline С read(10, 1010)point, node(i) write(*,*)title c Magnitude output files for u, v, and w displacements c Read in frequencies, displacements if (patran) then do 100 j=1,maxfreq ofileu='magu.xyd' c ofilev='magv.xyd read(10,1100) frequency(j), typevar, ofilew='magw.xyd' (disr(k), k=1,3), iline £ read(10,1105)cont,
(disr(k), k=4,6),iline elseif (tecplot) then ofileu='magu.plt read(10,1105)cont, (disi(k), k=1,3),iline ofilev='magv.plt' read(10,1105)cont, (disi(k), k=4,6),iline ofilew='magw.plt c do 9 k=1.3 zdisp=cmplx(disr(k),disi(k)) Phase angle ouput files for u,v, and w displacements partone=real(zdisp) parttwo=imag(zdisp) size(k) = SQRT (partone*partone+parttwo*parttwo) if (patran) then ofilex='phau.xyd' continue ofiley='phav.xyd' ofilez='phaw.xyd' Store real and imaginary displacements for each frequency in an array. Note: used if PATRAN fringe plots of displacements for elseif (tecplot) then ofilex='phau.plt' a given frequency are desired. c ofiley='phav.plt' ofilez='phaw.plt' do 160 k=1,6 freqRe(j,i,k)=disr(k) endif c freqIm(j,i,k)=disi(k) open (unit=40, file=ofileu, status='unknown') 160 continue open(unit=50, file=ofilev, status='unknown') open (unit=60, file=ofilew, status='unknown') c Store displacement magnitudes for each node open (unit=70, file=ofilex, status='unknown') open(unit=80, file=ofiley, status='unknown') if (patran) then open(unit=90, file=ofilez, status='unknown') udata(i,j)=size(1) vdata(i,j)=size(2) c if (patran) then do 300 l=1,iwant wdata(i, i) = size(3) endif c c write(40,1300)'XYDATA,U-DISP, NODE',node(1) if (tecplot) then write(50,1300)'XYDATA, V-DISP, NODE', node(1) udata(node(i),j)=size(1) write(60,1300)'XYDATA,W-DISP, NODE',node(1) write(70,1300)'XYDATA,U-PHASE NODE',node(1) vdata(node(i), j)=size(2) wdata(node(i),j)=size(3) write(80,1300)'XYDATA, V-PHASE NODE', node(1) endi f write(90,1300)'XYDATA, W-PHASE NODE', node(1) Store displacement phase angles for each node c do 350 m=1,maxfreq write(40,1305)frequency(m),udata(1,m) if (disr(1).EQ.0.0) then write(50,1305)frequency(m), vdata(1,m) if (disi(1).GT.0.0) then ``` ``` write(60,1305)frequency(m),wdata(1,m) displacement error magnitude for the system. error.dis.1: PATRAN-readable displacement file that write (70, 1305) frequency (m), utheta(1, m) write (80, 1305) frequency (m), vtheta (1, m) c can be used to display the displacement errors for the write (90, 1305) frequency (m), wtheta (1, m) model in fringe plot form. 350 continue It is necessary to specify the number of nodes (maxn) and the 300 continue number of elements (maxe) in the model prior to compiling. c do 14 n=40,90,10 c Declarations write(n,1310)'END' continue 14 implicit real*8(a-h.o-z) c elseif (tecplot) then parameter (maxn=4961, maxe=1000) С c write(40,1400)'TITLE = 'Magnitude for u-displacements' write(50,1400)'TITLE = 'Magnitude for v-displacements' write(60,1400)'TITLE = 'Magnitude for w-displacements' character*15 zfile,pchfile,eigen character*8 count, typevar character za(maxn)*1 write (70,1401) 'TITLE = 'Phase Angle for u-displacements' write (80,1401) 'TITLE = 'Phase Angle for v-displacements' dimension x(maxn), y(maxn), z(maxn), write(90,1401)'TITLE = 'Phase Angle for w-displacements' aprod(maxn), c px(maxn),py(maxn),pz(maxn), node (maxn), error (maxn), write(n,1405)'VARIABLES = "Frequency", Displacement" write(n,1410)'ZONE T="Numeric Solution", I = ', maxfreq ndf(maxn), junk(6) c 11 Begin program С do 12 n=70,90,10 write(*,*)'Enter neutral file name' write(n,1406)'VARIABLES = "Frequency", "Phase"' read(*,1)zfile write(n,1411)'ZONE T="Phases", I =',maxfreq write(*,*)'Enter punch file name' read(*,1)pchfile 12 С format(a) write(*,*)'Enter desired node number for analysis: read(*,2)1 c Define geometry (cube) 2 format(i) side=5.0 do 450 m=1,maxfreq pi=3.141592654 write(40,1415) frequency(m), udata(1,m) 1dn=1.0 write(50,1415)frequency(m), vdata(1,m) write(60,1415)frequency(m),wdata(1,m) Mode shape of interest (nnn=x-dir,mmm=y-dir,kkk=z-dir) write (70, 1415) frequency (m), uphase (1, m) write(80,1415)frequency(m), vphase(1,m) nnn=1 write(90,1415)frequency(m), wphase(1,m) 450 kkk=-3 c endif c Open neutral file c open(unit=10, file=zfile, status='old') do 13 n=40.90.10 Open punch file close(n) open(unit=20, file=pchfile, status='old') 13 continue Open output file open(unit=30, file='read.out', status='unknown') 1000 format(a72,i8) 1005 format(a15,5x,a8,44x,i8) 1010 format(a13,5x,i8,46x,i8) Sort loop to determine maximum displacement in punch file c Punch file should contain data only for mode of interest 1100 format(4x,e13.4,a1,3(5x,e13.4),i8) 1105 format(a6,12x,3(5x,e13.4),i8) bigx=0 1200 format(a15,e13.4) bigy=0 1205 format (219, e15.9, 219) bigz=0 1210 format(a72) c 1215 format(i8, (5e13.7)/e13.7) do 50 j=1, (maxm-1) 1300 format(a19.14) 1305 format(f10.3,2x,f10.6) read(20,1004) cont, node(j), typevar, 1310 format(a3) px(j),py(j),pz(j),iline read(20,1005) cont,a4,a5,a6,iline 1400 format(a39) 1401 format(a41) c 1405 format(a38) if (ABS(px(j)).GT.ABS(bigx)) bigx=px(j) 1406 format (a31) if (ABS(py(j)).GT.ABS(bigy)) bigy=py(j) if (ABS(pz(j)).GT.ABS(bigz)) bigz=pz(j) 1410 format(a30,i5) 1411 format(a20, i5) 1415 format(f10.3,2x,e13.5) 50 continue 1420 format(a25, i5) if (bigx.EQ.0.0) bigx=1.0 if (bigy.EQ.0.0) bigy=1.0 9999 stop if (bigz.EQ.0.0) bigz=1.0 Program reader.f write(30,1)'Error: Analytic vs. Numeric Solutions write(30,1015)'Cubic geometry, mode ',nnn,mmm,kkk write(30,1010)'bigx = write(30,1010)'bigy = bigx, write(30,1010)'bigz = ',bigz Program to compare analytical and numerical displacement C calculations for cubic geometry, fluid only. rewind(unit=20) 100 read(10,1000)idpacket,idn,iv,kc,n1,n2,n3,n4,n5 С Input files include: NASTRAN-generated neutral file: used to determine if (idpacket.eq.99) then geometric location of each node in the model. Neutral close(10) file should contain only node location information. NASTRAN-generated punch file: used to determine the close (20) displacement of each node, as calculated by NASTRAN. goto 500 Output files: read.out: includes information about the maximum elseif (idpacket.eq.1) then ``` c Determine location of grid point displacement error for each direction and the maximum ``` read(10,1001) x(idn),y(idn),z(idn) c Input consists of original GRID data only from the NASTRAN read(10,1002) icf, za(idn), ndf(idn), ncnfig, ncid, bulk data file. It is necessary to specifiy the total number (junk(i), i=1,6) c of grids in the model (maxn) prior to compiling. c Determine analytic displacement of grid point, mode (1,1,1) c Output consists of two files: grids.out: contains fluid/solid grid points for .bdf file ax=sin((nnn*pi*x(idn))/side) ay=sin((mmm*pi*y(idn))/side) set555: contains ACMODL set cards. In the ACMODL output file, SET1=555 contains the solid grid points and SET1=666 contains the fluid grid points. Line az=sin((kkk*pi*z(idn))/side) aprod(idn)=ax*av*az continuation markers start at 'AAAAAAA' c Determne grid point displacement from punch file Assumptions: Structure nodes are assumed to lie in two planes only; one at z=0 and the other at z=5. If a fluid node as a z coordinate of either 0 or 5, it is assumed to lie on the fluid/structure interface and will be included in the ACMODL card read(20,1004) cont, node(idn), typevar, px(idn),py(idn),pz(idn),iline read(20,1005) cont,a4,a5,a6,iline px(idn)=px(idn)/bigx set. It is assumed that every structure node is on the fluid/structure interface. The structure nodes are assumed to be sequential (ie xxx THRU xxx). py(idn)=py(idn)/bigy pz(idn)=pz(idn)/bigz write(*,*)'Invalid packet ID' c Program written by C.M.Fernholz (48221) endi f c Declarations c doto 100 implicit real*8(a-h,o-z) c parameter (maxn=5643) 500 write(*,*)'write to read.out completed' character*8 grid, set, thru, cont, con2 c Calculate displacement error at each node, max error for system character*15 gridfile, yfile, zfile logical test, check c c do 250 m=1, maxn dimension inode(maxn), m(8) error(m) = aprod(m) - px(m) c Begin program c if (ABS(error(m)).GT.bigerror) then write(*,*)'Enter GRID file name' read(*,2)gridfile bigerror=error(m) endif write(*,*)'Enter minimum structure grid point ID' read(*.1)nodemin write(*,*)'Enter maximum structure grid point ID' 250 continue read(*,1)nodemax write(30.1010)'Max error '.bigerror 1 format(1) format(a) close(30) yfile='grids.out' Write PATRAN input file zfile='set555 eigen='$EIGENVALUE =' c Open file containing grid information freq=bigerror open(unit=10, file=gridfile, status='old') defmax=1 c Open file for ACMODL gridset nwidth=6 open(unit=20, file=zfile, status='unknown') ndmax=int(maxn/2) Open file for grids output open(unit=30, file=yfile, status='unknown') c open(unit=40, file='error.dis.1', status='unknown') write(40,1100)eigen, freq write(40,1101)maxn,maxn,defmax,ndmax,nwidth c Read grid file, determine fluid and solid grids, write new gridset write(40,1102)'STITLE GOES HERE' write(40,1102)'SSUBTITLE=LOAD_CASE_ONE' do 20 i=1, maxr read(10,1000)grid, node, xx, yy, zz, fs if (node.LT.nodemin.OR.node.GT.nodemax) then do 200 l=1.maxn fs=-1 write(40,1103)node(1),error(1),0.0,0.0,0.0,0.0,0.0 write(30,1000)grid, node, xx, yy, zz, fs 200 continue elseif (node.GE.nodemin.OR.node.LE.nodemax) then c fs=0 close(40) write(30,1000)grid,node,xx,yy,zz,fs else write(*,*)'WARNING: Grid type indeterminate' 1000 format(i2,8i8) 1001 format(3e16.9) endif 1002 format(i1,1a1,3i8,2x,6i1) 1003 format(4e16.9) 20 continue close(10) 1004 format(a6, i8, a4, 3(5x, e13.4), i8) 1005 format(a6.12x.3(5x.e13.4).18) rewind(unit=30) 1010 format(a10,e18.9) 1015 format(a21,i2,ix,i2,1x,i2) 1100 format(a15,e13.4) c Write structure SET card 1101 format(2i9,e15.9,2i9) Iggat-555 set='SET1' thru=' THRU' 1102 format(a72) 1103 format(i8, (5e13.7)) write(20,1005)set,isset,nodemin,thru,nodemax stop Read grid file, determine which fluid points lie on interface end jj=0 Program setmaker.f do 50 i=1, maxn read(30,1000)grid, node, xx, yy, zz, fs program setmaker if (node.LT.nodemin.OR.node.GT.nodemax) then c Program to produce NASTRAN ACMODL set cards for a cubic geometry c as well as fluid/solid grid set. If grid point is determined to c be a fluid point, grid co-ordinate remains *-1*. If grid point c is a solid, co-ordinate ID is changed to *0.* (solid). if (zz.EQ.(0.0).OR.zz.EQ.(5.0)) then ヺヺ゠ヺヺ+1 inode(jj)=node
``` ``` endif Program to compare analytic and numeric displacement calculations for the cubic fluid/structure geometry. Errors for w-displacement and pressure are determined. c endi f 50 continue Input files include: c PATRAN-generated punch (.pch) file. Numeric dis- placements for each node are read from this file. PATRAN-generated neutral (.out) file containing c Write fluid SET card node information only. Geometric node locations are read from this file. 55 ifset=666 Output files include: Logic for line continuation markers error.out: contains information about the maximum error occuring anywhere in the model. error.dis.1: PATRAN-readable displacement file that can be used to display the error results for the c Note: 'A' = char(65), '+' = char(43) do 60 i=2.8 model in fringe plot form. m(1)=65 60 continue It is necessary to specify the number of nodes (maxn), the number of elements (maxe), and the mode shape of cont=char(m(1))//char(m(2))//char(m(3))//char(m(4))// interest prior to compiling. char(m(5))/char(m(6))/char(m(7))/char(m(8)) Assumptions: Analytic model uses an uncoupled solution. NASTRAN c Write first seven fluid points to SET card (first line) uses a coupled one. For the first structural mode, coupling will occur between the two plates of the write(20,1010)set, ifset, (inode(k), k=1,7), cont The mode shape of the plate that is moving Write groups of remaining fluid grid nodes eight at a time c will be superimposed (with some attenuation of the amplitude) upon the other plate. To account for this, imax=INT((11-7)/8) displacement amplitudes in the two plates are handled seperately in this code. The rear plate (at z=0) is assumed to be stationary. The error dis file can be icount=1 check=.TRUE modified to delete the nodes corresponding to the rear plate. 100 if (check) then cont=con2 Written by C.M.Fernholz (48221) test=.TRUR if (test) then Declarations i=8 if (m(i).GE.90) then implicit real (a-h,o-z) m(1)=65 m(i-1) = m(i-1) + 1 parameter (maxn=1573,maxe=1200,pi=3.141592654) if (m(i-1),LT.90) then test=.FALSE. character*72 title, subtitle, label, analysistype, else datatype, header character*30 pchfile, neufile, header2 if (i.LT.2) then write(*,*)'Too many grid points' goto 999 character*15 subcase, eigen character*8 icase, an, mn character*6 character*5 character*5 character*1 flustr endif endif m(i) = m(i) + 1 dimension px(maxn),py(maxn),pz(maxn),node(maxn), test= . FALSE. w(maxn),p(maxn),serror(maxn),ferror(maxn), nodefluid(maxn),nodesolid(maxn), endif 85 goto 80 x(maxn),y(maxn),z(maxn), endif junk (6) . itrash (9) c con2=char(m(1))//char(m(2))//char(m(3))//char(m(4))// logical fluid char(m(5))//char(m(6))//char(m(7))//char(m(8)) C Begin program write(20,1015)cont,(inode(k),k=ithing,ithing+7),con2 c Choose mode shape of interest (m=x-dir,n=y-dir,k=z-dir) ithing=ithing+8 icount=icount+1 if (icount.GT.imax) then n=2 check=.PALSE. k=0 endif goto 100 Define cubic geometry Write last line of file thick=0.0625 cont=con2 FEM geometry write(20,1020)cont,(inode(k),k=ithing,jj) close(20) fluidtype='HEX8 solidtype='QUAD4' 1000 format(a8, i8, 8x, 3F8.4, i8) 1005 format(a8,218,a8,18) 1010 format(a8, i8, 718, a8) write(*,*)'Fluid or structure mode? (f/s)' read (*,1)flustr write(*,*)'Enter desired mode (eigenvalue) number' 1015 format(a8,818,a8) 1020 format(a8,818) read (*,2) modenumber 999 stop write(*,*)'Enter punch (.pch) file name' read (*,1)pchfile write(*,*)'Enter neutral (.out) file name read (*.1) neufile Program plate.f format(a) program plate if (flustr.EQ.'f') then fluid= . TRUE . ``` ``` elseif (flustr.EQ.'s') then pz(j)=pz(j)/bigzf fluid=.PALSE. endif endif 200 continue c Open punch file c Read grid point locations from neutral file open (unit=10, file=pchfile, status='old') c Open neutral file read(20,1200)(itrash(i),i=1.9) open (unit=20, file=neufile, status='old') read(20,1205)header read(20,1200)(itrash(i),i=1,9) c Open error output data file open (unit=30, file='error.out', status='unknown') read(20,1210)header2 300 read(20,1200)idpacket,idn,iv,kc,n1,n2,n3,n4,n5 write(*,*)'Enter min structure grid ID for front plate' read (*,2)nodeminf write(*,*)'Enter max structure grid ID for front plate' read (*,2)nodemaxf if (idpacket.EQ.99) then close (20) write(*, *) 'Enter min structure grid ID for back plate' goto 350 read (*,2)nodeminb С write(*,*)'Enter max structure grid ID for back plate' elseif (idpacket.EO.1) then read (*,2) nodemaxb С read(20,1215)x(idn),y(idn),z(idn) read(20,1220)icf,za,ndf,ncnfig,ncid,(junk(i),i=1,6) 2 c Read displacements from punch file c if (idn.LE.nodemaxb.AND.idn.GE.nodeminb) then 100 bigx=0.0 c bigy=0.0 bigzf=0.0 nodesolid(ii)=idn w(ii)=0.0 bigzb=0.0 С c serror(ii)=w(ii)-pz(idn) read(10.1000)title.iline read(10,1000) subtitle, iline elseif (idn.LE.nodemaxf.AND.idn.GE.nodeminf) then read(10,1000)label,iline read(10,1000)analysistype,iline ¢ read(10,1000)datatype,iline nodesolid(ii)=idn read(10,1005) subcase, icase, iline ax=sin(m*pi*x(idn)/side) read(10,1010)eigen, freq, mode, inumber, iline ay=sin(n*pi*y(idn)/side) c do 150 1=1.maxn w(ii)=ax*ay C read(10,1015)cont, node(j), typevar, px(j), py(j), pz(j), serror(ii)=w(ii)-pz(idn) iline read(10,1020)cont,a4,a5,a6,iline else c С if {node(j).LT.nodeminb.OR.node(j).LT.nodeminf.OR. jj=jj+1 node(j).GT.nodemaxb.OR.node(j).GT.nodemaxf) then if (ABS(px(j)).GT.ABS(bigx)) bigx=px(j) nodefluid(ii)=idn ax=sin(m*pi*x(idn)/side) ay=sin(n*pi*y(idn)/side) az=cos(k*pi*z(idn)/side) if (ABS(py(j)).GT.ABS(bigy)) bigy=py(j) p(jj)=ax*ay*az c ferror(jj)=p(jj)-px(idn) if (node(j).LE.nodemaxb.AND.node(j).GE.nodeminb) then if (ABS(pz(j)).GT.ABS(bigzb)) bigzb=pz(j) elseif (node(j).LE.nodemaxf.AND.node(j).GE.nodeminf) then if (ABS(pz(j)).GT.ABS(bigzf)) bigzf=pz(j) endif С endif else write(*,*)'WARNING: Invalid packet ID' 150 continue c endif if (inumber.NE.modenumber) goto 100 С goto 300 close(10) c c Determine maximum errors in model if (bigx.EQ.0.0) bigx=1.0 if (bigy.EQ.0.0) bigy=1.0 350 bigerrorb=0.0 if (bigzf.EQ.0.0) bigzf=1.0 if (bigzb.EQ.0.0) bigzb=1.0 bigerrorf=0.0 do 400 i=1, ii Write to error.out file if (nodesolid(i).LE.nodemaxb.AND. nodesolid(i).GE.nodeminb) then write(30,1100)'Analytic vs. Numeric Solutions' if (ABS(serror(i)).GT.ABS(bigerrorb)) then bigerrorb=serror(i) write(30,1100)'Cubic Fluid/Structure Geometry' endif write(30,1105)maxe, solidtype, ', ', fluidtype, 'elements' write(30,1110)maxn, 'nodes' elseif (nodesolid(i).LE.nodemaxf.AND. nodesolid(i).GE.nodeminf) then С if (ABS{serror(i)).GT.ABS(bigerrorf)) then bigerrorf=serror(i) if (fluid) then write(30,1130)'Fluid analysis' elseif (.NOT.fluid) then endif write(30,1130)'Solid analysis' endif endif 400 continue write(30,1120)'Maximum error in front plate',bigerrorf write(30,1120)'Maximum error in rear plate',bigerrorb write(30.1115)'bigx = '.bigx write(30,1115)'bigy = ',bigy write(30,1115)'bizy = ',bigy write(30,1115)'bizzb= ',bigzb write(30,1115)'bigzb= ',bigzb c bigerror=0.0 do 450 i=1.jj Normalize displacements if (ABS(ferror(i)).GT.ABS(bigerror)) then do 200 j=1, maxn bigerror=ferror(i) endif px(j)=px(j)/ABS(bigx) py(j)=py(j)/ABS(bigy) if (node(j).LE.nodemaxb.AND.node(j).GE.nodeminb) then write(30,1125)'Maximum error in fluid', bigerror pz(j)=pz(j)/bigzb elseif (node(j).LE.nodemaxf.AND.node(j).GE.nodeminf)then ``` ``` close(30) implicit real (a-h,o-y) implicit complex (z) c Open error.dis file open (unit=40,file='error.dis.1',status='unknown') parameter (nfreq=1000,step=5.0,pi=3.141592654) eigen='$EIGENVALUE =' dimension zomn(30.30), zdisp(nfreq). zopress(30,30), zpress(nfreq) nwidth=6 С ndmax=INT(maxn/2) logical once print if (.NOT.fluid) then c Begin program subtitle='$SUBTITLE = STRUCTURE ERROR' elseif (fluid) then once=.TRUE. subtitle='$SUBTITLE = FLUID ERROR' print=.TRUE. c c Fluid and structure material properties write (40, 1300) eigen, freq write (40, 1305) maxn, maxn, defmax, ndmax, nwidth write (40, 1310) title twopi=2.0*pi write (40, 1310) subtitle c Length of a side (inches) c A=5.0 if (.NOT.fluid) then c Thickness of plates (inches) h=0.0625 do 500 i=1.ii c Young's Modulus for the plates (psi) E=10.3e6 write(40,1315)nodesolid(i),0.0,0.0, serror(i),0.0,0.0,0.0 c Density of the plate (slugs/in**3) 500 rhos=2.5383e-4 continue c Damping coefficient elseif (fluid) then eta=0.005 c Amplitude of input force (lbs) c do 550 i=1,jj write(40,1315)nodefluid(i),ferror(i), c Poission ratio for plate 0.0,0.0,0.0,0.0,0.0 uu=0.334 550 continue Speed of sound in fluid (in/sec) co=13620.0 endif c Density of the fluid (slugs/in**3) c rhof=1.17e-7 close (40) Structure stiffness d=(E*h**3)/(12*(1-uu*uu)) 1000 format(a72,18) 1005 format(a15,5x,a8,44x,i8) 1010 format(a15,e13.4,2x,a6,i8,28x,i8) c Point of interest 1015 format(a6, i8, a4, 3(5x, e13.4), i8) 1020 format(a6,12x,3(5x,e13.4),18) 1100 format(a30) write(*,2)'Enter x co-ordinate' read(*,1)x write(*,*)'Enter y co-ordinate' 1105 format(i4,1x,a5,a1,1x,a5,1x,a8) read(*,1)y write(*,2)'Enter z co-ordinate' 1110 format(i4,1x,a5) 1115 format(a7,f) 1120 format(a28,1x,f) read(*,1)ez write(*,*)'Entered: ',x,y,ez format(f4.2) 1125 format(a22.1x.f) 1130 format(a14) 1200 format(12,818) format(a) 1205 format(a72) 1210 format(a30) freq=0.0 skip=step*twopi zo=(0.0,0.0) 1215 format(3e16.9) 1220 format(i1,1a1,3i8,2x,6i1) 1300 format(a15,e13.4) 1305 format(219,e15,9,219) 1310 format(a72) open(unit=10, file='struct.eig', status='unknown') open(unit=20, file='sfreq.plt', status='unknown') open(unit=25, file='sphas.plt', status='unknown') open(unit=30, file='pfreq.plt', status='unknown') open(unit=35, file='pphas.plt', status='unknown') 1315 format(i8.(5e13.7)) end c do 100 i=1,nfreq Program forres.f c freq=i*skip zdisp(i)=zo program forres c zpress(i)=zo c Program to determine the analytic solution for the forced frequency response of a cubic fluid/structure geometry. do 200 m=1.20 Model consists of fluid cube with sides of length A having do 250 n=1,20 structrual plates located at z = -A/2, A/2. wo=((pi*pi*(n*n+m*m))/(A*A))*SQRT(d/(rhos*h)) No
input files required. Fluid and structure material properties must be programmed prior to compiling. c write(10,1000)'Mode',m,',',n,'and Prequency', wo/twopi Output consists of five files: struc.eig: Bigen values of the structure sfreq.plt: Disp. vs. freq. of the structure at a point sphas.plt: Phase angle vs. freq. of the struct at a point endif c zdenom=cmplx(wo*wo-freq*freq,2.0*eta*wo*freq) pfreq.plt: Pressure vs. freq. of a point in the fluid pphas.plt: Phase angle vs. freq. of the fluid at a point Output files are written in TECPLOT format. zqmn(m,n)=4.0*F*sin(m*pi/2.0)*sin(n*pi/2.0)/(A*A*rhos*h*zdenom) zdisp(i)=zdisp(i)+zqmn(m,n) sin(m*pi*x/A)*sin(n*pi*y/A) A non-coupled model is assumed. Structure obeys non-homogeneous plate equation of motion. Fluid obeys homogeneous wave equation. alf=-(freq/co)*(freq/co)+ (n*pi/A) * (n*pi/A) + (m*pi/A) * (m*pi/A) Written by C.M.Fernholz (48221) ``` c Declarations if (alf.LT.0.0) then alf=SQRT(ABS(alf)) ``` zalpha=cmplx(0.0,alf) endif alf=SQRT(alf) ppha=ATAN(pimag/preal) endif zalpha=cmplx(alf,0.0) endif c Displacement output c zopress(m,n) = - (rhof*freq*freq*zomn(m,n))/zalpha zpress(i)=zpress(i)+zcpress(m,n)* dreal=real(zdisp) sin(m*pi*x/A)* dimag=imag(zdisp) dmag=SQRT(dreal*dreal+dimag*dimag) sin(n*pi*y/A)* (csin(zalpha*ez) if (dreal.EQ.0.0) then (1+ccos(zalpha*A))*ccos(zalpha*ez)/ csin(zalpha*A)) if (dimag.GT.0.0) then dpha=(pi/2.0) elseif (dimag.LT.0.0) then 250 continue 200 continue dpha=-(pi/2.0) else dpha=0.0 call tecplot(freq, zpress(i), zdisp(i), frequency, pmag, ppha, dmag, dpha) endif else dpha=ATAN(dimag/dreal) if (once) then write(20,2000)'TITLE = 'Analytic W-Displacements' write(25,2000)'TITLE = 'Analytic W-Phase Angles ' write(30,2000)'TITLE = 'Analytic U-Displacements' write(35,2000)'TITLE = 'Analytic U-Phase Angles '/ endi f c return end c write(20,2005)'VARIABLES = 'Frequency','Magnitude'' write(25,2010)'VARIABLES = 'Frequency','Phase'' write(30,2005)'VARIABLES = 'Frequency','Magnitude'' write(35,2010)'VARIABLES = 'Frequency','Phase'' complex function ccos(z) c Function to return the cosine of a complex argument c c Declarations write(j,2015)'ZONE T="Analytic Solution" implicit real (a-h,o-y) continue 300 implicit complex (2) once= . FALSE. endif Begin function argr=real(z) write (20, 2020) frequency, dmag write (25, 2020) frequency, dpha argi=imag(z) write (30, 2020) frequency, pmag partone=cos(argr)*cosh(argi) write (35, 2020) frequency, ppha parttwo=-1*sin(argr)*sinh(argi) print=.FALSE. ccos=cmplx(partone,parttwo) 100 continue c close(10) do 305 j=20,35,5 end close(i) 305 continue complex function csin(z) 1000 format(a4,1x,i2,a1,i2,1x,a13,1x,f10.2) c Punction to return the sine of a complex argument 2000 format(a34) 2005 format(a35) 2010 format(a31) 2015 format(a26) real argr, argi, partone, parttwo 2020 format(f10.2,1x,e13.5) complex z end argr=real(z) argi=imag(z) subroutine tecplot(freq, zpres, zdisp, fre, pmag, ppha, dmag, dpha) partone=sin(argr)*cosh(argi) c Subroutine to format data for use by TECPLOT parttwo=cos(argr)*sinh(argi) c Declarations С csin=cmplx(partone,parttwo) c c implicit real (a-h,o-y) return implicit complex (z) parameter (pi=3.141592654) Program compare.f c Begin subroutine c Frequency output program compare c Program to compare analytical and numerical displacement fre=freq/(2*pi) calculations of first normal mode for a cylinder-shaped c Pressure output geometry. preal=real(zpres) c Input files: pimag=imag(zpres) pmag=SQRT(preal*preal+pimag*pimag) PATRAN-generated neutral file: used to determine geometric location of each node in the model. Neutral file should contain only node location information. NASTRAN-generated punch file: used to determine the if (preal.EQ.0.0) then displacement of each node, as calculated by NASTRAN. It is necessary to specify the total number of nodes (maxn) and the number of elements (maxe) in the model prior to if (pimag.GT.0.0) then ppha=(pi/2.0) elseif (pimag.LT.0.0) then ppha=-(pi/2.0) compiling. Output files: error.out: includes information about the maximum ppha=0.0 ``` ``` displacement rad=SQRT(x(idn)*x(idn)+y(idn)*y(idn)) axial=sin((pi*z(idn))/axis) radial=BESSJ0((rad*root)/radius) c error for the system. error.dis.1: PATRAN-readable displacement file that can be used to display the displacement errors for the model in aprod(idn)=axial*radial fringe plot form. Normalize grid point displacements from punch file c Written by C.M.Fernbolz (48221) px(idn)=px(idn)/bigx py(idn)=py(idn)/bigy c Declarations pz(idn)=pz(idn)/bigz implicit real*8(a-h,o-z) c parameter (maxn=6609, maxe=2440, pi=3.141592654) write(*,*)'Invalid packet ID' c stop character*15 zfile.pchfile.eigen endif character*8 count, typevar character za(maxn)*1 c dimension x(maxn), v(maxn), z(maxn). c Calculate displacement error at each node, max error for system ax(maxn), ay(maxn), az(maxn), px(maxn),py(maxn),pz(maxn), 500 bigerror=0.0 node (maxn), error (maxn), aprod (maxn), c ndf(maxn), junk(6) do 250 m=1, maxn error(m) =aprod(m) -px(m) Begin Program if (ABS(error(m)).GT.ABS(bigerror)) bigerror=error(m) 250 continue write(*,*)'Enter Neutral File Name' read(*,1)zfile write(*,*)'Enter Punch File Name' read(*,1)pchfile write(30,1)'Error: Analytic vs. Numeric Solutions' write(30,1) 'Cylinder, fluid only, mode 1,0,1' write(30,*)'bigx = ',bigx write(30,*)'bigy = ',bigy write(30,*)'bigz = ',bigz 1 format(a) Define Geometry write(30,*)'bigerror=',bigerror axis=5.0 radius=1.0 c Dummy print write(*,*)'Errors determined Zero-order Bessel function, first root c root=2.40482556 c Write PATRAN input file eigen='SEIGENVALUE =' open(unit=10, file=zfile, status='old') freq=bigerror Open punch file defmax=1 open(unit=20, file=pchfile, status='old') nwidth=6 c Open error data output file open(unit=30,file='error.out',status='unknown') ndmax=INT(maxn/2) open(unit=40, file='error.dis.1', status='unknown') Sort loop to determine maximum displacement in punch file С write(40,1100)eigen, freq write(40,1101)maxn,maxn,defmax,ndmax,nwidth bicx=0.0 write(40,1102)'STITLE GOES HERE bigy=0.0 write(40,1102)'SSUBTITLE=LOAD CASE ONE bigz=0.0 ¢ do 200 l=1, maxn c do 50 1=1, maxon write(40,1103)node(1),error(1),0.0,0.0,0.0,0.0,0.0 c 200 continue read(20,1004) cont, node(j), typevar. px(j),py(j),pz(j),iline read(20,1005) cont,a4,a5,a6,iline close (40) 1004 format(a6, i8, a4, 3(5x, e13.4), i8) 1005 format(a6,12x,3(5x,e13.4),18) 1100 format(a15,e13.4) 1101 format(219,e15.9,219) if (ABS(px(j)).GT.ABS(bigx)) bigx=px(j) 1102 format(a72) if (ABS(py(j)).GT.ABS(bigy)) bigy=py(j) if (ABS(pz(j)).GT.ABS(bigz)) bigz=pz(j) 1103 format(18, (5e13.7)) 999 stop 50 continue if (bigx.EQ.0.0) bigx=1.0 Program card.f if (bigy.EQ.0.0) bigy=1.0 if (bigz.EQ.0.0) bigz=1.0 program card c Dummy print write(*,*)'Displacements read' c Program to producte NASTRAN ACMODL set cards for a cylindrical geometry as well as fluid/solid grid set. If grid point is determined to be a fluid point, grid co-ordinate ID remains "-1". If grid point is a solid, co-ordinate ID is changed to "0" (solid). c Read in data from neutral file 100 read(10,1000)idpacket,idn,iv,kc,n1,n2,n3,n4,n5 1000 format (12,818) Input data consists of original GRID data only from the if (idpacket.E0.99) then NASTRAN bulk data file. close(10) close(20) Output files: goto 500 "grids.out" contains fluid/solid grid points c "set555" contains ACMODL set cards. SET1 555 = solid grids, elseif (idpacket.EO.1) then SET1 666 = fluid grids on fluid/solid interface. Line continuation markers start with 'AAAAAAA c Determine location of grid point read(10,1001)x(idn),y(idn),z(idn) read(10,1002)icf,za(idn),ndf(idn),ncnfig,ncid, Assumptions: program matches each structure grid point with its closest fluid grid point. Model can only represent a fluid volume surrounded by a structural shell. The shell only touches (junk(i), i=1,6) format(3e16.9) 1001 the fluid on one side. 2D elements must have nodal configura- 1002 format(i1,1a1,3i8,2x,6i1) tions compatible with 3D elements (eg QUAD4 2D elements with HEX8 3D elements) c Determine analytical displacement of grid point Program verifies that no fluid grid appears twice in the ACMODL ``` ``` c fluid set card. Structure grid points are assumed to be ¢ sequential (ie xxx THRU xxx). read(30,1000)grid, nod, xx, yy, zz, fs if (nod.LT.nodemin.OR.nod.GT.nodemax) then c Written by: Christian M. Fernholz 4-8221 j=j+1 xf(j)=xx Note: necessary to assign maxn=number of grids in model, yf(j)=yy c zf (1)=zz nodf(j)=nod implicit real*8(a-h.o-z) radius=SQRT(xx*xx+yy*yy) c if (radius.LT.(rad+tolr).AND.radius.GT.(rad-tolr)) then parameter (maxn=868) irad=irad+1 c character*8 grid, set, thru, cont, con2 endif character*15 gridfile,yfile,zfile character*1 type(maxn) elseif (nod.GE.nodemin.OR.nod.LE.nodemax) then xs(k)=xx logical repeat, test, check VB(k)=VV dimension node(maxn),m(8), nods(k)=nod yf(maxn),xf(maxn),zf(maxn),nodf(maxn), ys(maxn),xs(maxn),zs(maxn),nods(maxn), else write(*,*)'ERROR: Grid type indeterminate' ytemp1(maxn), xtemp1(maxn), ntemp1(maxn), goto 999 endif xtemp2(maxn), ntemp2(maxn) 50 continue Begin program Dummy print write(*,*)'Grids successfully read' write(*,*)'Fluid grids total: ',j write(*,*)'Enter grid file name' read(*,2)gridfile write(*,*)'Enter minimum structure grid point ID' write(*,*)'Structure grids total: ',k c Dummy print write(*,*)'Number of surface structure nodes: ',k write(*,*)'Number of surface fluid nodes: ',irad read(*,1)nodemin write(*,*)'Enter maximum structure grid point ID read(*,1)nodemax format(i) Verify that two fluid grid points do not occupy same location format(a) repeat=.FALSE. zfile='set555' yfile='grids.out' c do 700 i=1, (j-1) pi=3.141592654 do 710 ii = (i+1) i С if (xf(i).EQ.xf(ii).AND. c Error tolerances yf(i).EQ.yf(ii).AND. zf(i).EQ.zf(ii)) then toly=0.001 to1z=0.001 repeat=.TRUE. tolr=0.001 n=n+1 endif c Initialize node array do 10 i=1, maxn c 710 continue node(1)=9999 700 continue 10 continue if (repeat) then c Open file containing grid information
write(*,*)'WARNING: ',n,' Fluid grids identical' open (unit=10, file=gridfile, status='old') endif Open file for ACMODL set cards open (unit=20, file=zfile, status='unknown') С c Match structure grid points to closest fluid grid point Open file for solid/fluid grid output open (unit=30, file=yfile, status='unknown') do 500 i=1.k c Read grid file, determine fluid/solid grids, write new gridset Find all fluid grids with same z coordinate do 20 i=1, maxn c do 505 l=1,j read(10,1000)grid,nod,xx,yy,zz,fs if (zf(1).GT.(zs(i)-tolz).AND. if (nod.LT.nodemin.OR.nod.GT.nodemax) then zf(1).LT.(zs(i)+tolz)) then vtemp1(11)=vf(1) fs=-1 xtemp1(11) =xf(1) write(30,1000)grid,nod,xx,yy,zz,fs elseif (nod.GE.nodemin.OR.nod.LE.nodemax) then ntemp1(11) = nodf(1) 11=11+1 fs=0 endif write(30,1000)grid, nod, xx, yy, zz, fs 505 continue write(*.*)'WARNING: Grid type indeterminate endif c Find fluid grids with same y coordinate 20 continue c do 510 mn=1.11 if (ytemp1(mn).LT.(ys(i)+toly).AND. rewind(unit=30) ytemp1(mn).GT.(ys(i)-toly)) then c Write structure grid point ACMODL set card xtemp2(mm)=xtemp1(mn) ntemp2(mm)=ntemp1(mn) isset=555 mm=mm+1 endif set='SET1' THRIL 510 thru=' write (20, 1005) set, isset, nodemin, thru, nodemax c Find fluid grid with closest x coordinate c Read grid co-ordinates (x,y,z) from new grid file err=1000000.0 do 515 n=1, mm i=0 error=ABS(xtemp2(n)-xs(i)) if (xtemp2(n).EQ.xs(i)) then k=0 irad=0 node(i)=ntemp2(n) С goto 500 do 50 i=1, maxn ``` ``` elseif (error.LT.err) then node(i)=ntemp2(n) close(30) erraerror endif 515 continue 1000 format(a8, i8, 8x, 3f8.4, i8) 1001 format(a8, i8, 8x, 3f8.4) 500 continue 1005 format(a8,218,a8,18) 1010 format(a8,18,718,a8) c Dummy print 1015 format(a8,818,a8) write(*,*)'Structure/fluid grids matched' 1020 format(a8.8i8) Check to see if any fluid points are repeated 999 stop C repeat = . FALSE . Program modesm.f c do 600 i=1,(k-1) do 610 ii=(i+1),k if (node(i), EO, node(ii)) then repeat= .TRUE . c Program to calculate natural frequencies of vibration for a cylindrical shell. endif 610 continue No input files required. Shell material properties and 600 continue geometric dimensions must be programmed prior to compiling. Output file freq.out contains mode numbers and natural write(*,*)'WARNING:',n,' Nodes repeated in ACMODL card' frequency. Uses Epstein-Kennard theory and solution outlined in Leissa: c Write fluid grid point ACMODL set card Vibration of Shells, NASA SP-288 55 ifsat=666 Declarations m(1) = 43 do 60 1=2.8 implicit real (a-h,o-y) m(i) = 65 implicit complex (z) 60 continue real 1, nu, lam, k1, k2, k0 c cont=char(m(1))//char(m(2))//char(m(3))//char(m(4))// parameter (pi=3.141592654) char(m(5))//char(m(6))//char(m(7))//char(m(8)) con2=cont Begin program c Write first line of fluid grid points Cylindrical shell, dimensions, material properties (Al) write(20,1010)set, ifset, (node(n), n=1,7), cont Length (in) Write remaining fluid grid points, eight at a time c 1=5.0 Radius (in) imax=INT((k-7)/8) a=1.0 Thickness (in) ithing=8 h=0.0625 icount=1 Poission's ratio nu=0.334 Young's Modulus (psi) E=10.3E6 100 if (check) then cont=con2 Density (slugs/in**3) test=.TRUE rho=2.5383E-4 80 if (test) then Square root of -1 i = 8 zi=cmplx(0.0,1.0) if (m(i).GE 90) then open(unit=10, file='freq.out', status='unknown') m(i-1) = m(i-1) + 1 write(10,1005) 'Cylindrical Shell Natural Frequencies' write(10,1010) 'Epstein-Kennard Theory' if (m(i-1).LT.90) then test = . FALSE write(10,1015)'Mode','m','n','Roots (Re,Im):', 'Root 1 (Hz)','Root 2 (Hz)','Root 3 (Hz)' else if (i.LT.2) then write(*,*)'Too many grid points' goto 999 do 200 m=0,10 do 300 n=0,10 endif if (m.EQ.0.AND.n.EQ.0) goto 300 endif c else lam = (m*pi*a/1) m(i) = m(i) + 1 test= . FALSE. Define Donnel-Mustari constants endif 85 goto 80 k2=1.+.5*(3.-nu)*(n*n+lam*lam)+(h*h/(12.*a*a))* endif (n*n+lam*lam) * (n*n+lam*lam) С con2=char(m(1))//char(m(2))//char(m(3))//char(m(4))// k1=.5*(1-nu)*((3.+2.*nu)*lam*lam+n*n+(n*n+lam*lam)* £ char(m(5))//char(m(6))//char(m(7))//char(m(8)) (n*n+lam*lam)+((3.0-nu)/(1.0-nu))*(h*h/(12.*a*a))* C (n^*n+lam^*lam)*(n^*n+lam^*lam)*(n^*n+lam^*lam)) write(20,1015)cont,(node(n),n=ithing,ithing+7),con2 k0=.5*(1.-nu)*((1.-nu*nu)*(lam*lam*lam*lam) ithing=ithing+8 (h*h/(12.*a*a))*(n*n+lam*lam)*(n*n+lam*lam)* icount=icount+1 (n*n+lam*lam) * (n*n+lam*lam) ) if (icount.GT.imax) then c check=.FALSE. Modifying constants for Epstein-Kennard theory and if goto 100 delk2=(1+3*nu)/(1-nu)-(2-8*nu*nu+3*nu**3)*lam*lam/(2*(1-nu)**2)-(19-37*nu*19*nu*nu+nu**3)/ endif (2*(1-nu)**2)-nu*nu*(n*n+lam*lam)/((1-nu)**2) Write last line of file c cont=con2 delk1=(3+8*nu-5*nu*nu-nu**3)*lam*lam/(2*(1-nu))+ write(20,1020)cont,(node(n),n=ithing,k) (2+nu)*n*n/2-(6+4*nu-8*nu*nu+3*nu**3)*lam**4/ ``` ``` (4*(1-nu))-nu*nu*(n*n+lam*lam)**3/(2*(1-nu))- c Declarations (26-60*nu+40*nu*nu-3*nu**3-8*nu**4)*lam*lam*n*n/ implicit real (a-h,o-y) (2*(1-nu))-(13-22*nu+10*nu*nu)*n**4/(2*(1-nu)) implicit complex (z) c delk0=0.5*(1-nu)*((2+6*nu-2*nu*nu-3*nu**3)*lam**4/ real 1.nu.lam (2*(1-nu))+4*lam*lam*n*n+n**4-(1+nu)*lam**6/(1-nu)- parameter (pi=3.141592654, maxf=1000, modes=10) (7-5*nu)*lam**4*n*n/(1-nu)-8*lam*lam*n**4- 2*n**6) dimension u(maxf), v(maxf), w(maxf), p(maxf), freq(maxf) c Define cubic equation constants c c2=k2+(h*h/(12*a*a))*de1k2 c1=k1+(h*h/(12*a*a))*delk1 Begin program c0=k0+(h*h/(12*a*a))*delk0 Cylindrical shell, dimensions, material properties (Al) Solve cubic equation for omega squared. Use method outlined in CRC Standard Mathematical Tables, 23rd ed. page 105 1=50.0 c=(1.0/3.0)*(3.0*c1-c2*c2) Radius (in) a=10.0 d = (1.0/27.0) * (-2.0*c2*c2*c2+9.0*c2*c1-27.0*c0) c Thickness (in) h=0.0625 delta=(d*d/4.0)+(c*c*c/27.0) c Poission's ratio nu=0.334 if (delta.LT.0.0) then c Young's Modulus (psi) partone=-d/2.0 parttwo=SQRT(-1.0*delta) E=10.3E6 c Density of the structure (slugs/in**3) zP=cmplx(partone,parttwo) rho=2.5383E-4 zO=cmplx(partone,-parttwo) c Density of the fluid (slugs/in**3) rhof=1.170e-7 partone=-d/2.0 c Speed of sound in fluid (in/sec) parttwo=SQRT(delta) co=13620.0 zP=cmplx((partone+parttwo),0.0) c Damping coefficient zQ=cmplx((partone-parttwo),0.0) eta=0.005 c Applied force (lbs) Fo=-50.0 zP=zP^{**}(1.0/3.0) c Square root of -1 zQ=zQ**(1.0/3.0) zi=cmplx(0.0,1.0) c c Common coefficient (wave speed in structure) cl2=E/(a*a*rho*(1-nu*nu)) zfirst=-.5*(zP+zQ) zsecnd=-.5*(zP-zQ)*SQRT(3.0)*zi c partone=real(zfirst)+real(zsecnd) c Frequency increment (Hz) step=5.0 parttwo=imag(zfirst)+imag(zsecnd) parttre=real(zfirst)-real(zsecnd) c Starting frequency frequency=5.0*(2.0*pi) partfor=imag(zfirst)-imag(zsecnd) Print natural frequencies once print=.FALSE. zroot1=zP+zQ+c2/3.0 zroot2=cmplx((partone+c2/3.0),parttwo) zroot3=cmplx((parttre+c2/3.0),partfor) Determine location of interest C rr=a/2 zfreq1=SORT(zroot1*E/(rho*(1-nu*nu)*a*a))/(2.0*pi) zfreq2=SQRT(zroot2*E/(rho*(1-nu*nu)*a*a))/(2.0*pi) tt=0.0 zfreq3=SQRT(zroot3*E/(rho*(1-nu*nu)*a*a))/(2.0*pi) yz=1/2 c write(10,1000)'Mode', m,',',n,'and frequencies', format (a) format(f) zfreq1,zfreq2,zfreq3 format(a13,f4.1,1x,f4.1,1x,f4.1) c 300 continue c tt=tt*(pi/180.0) 200 continue c if (print) then open(unit=10, file='freq.out', status='unknown') write(10,1005)'Cylindrical Shell Natural Frequencies' 1000 format(a4,1x,i2,a1,i2,1x,a15,1x,3(f12.4,1x,f3.1,1x)) 1005 format(a37) 1010 format(a22) 1015 format(a4, 2x, a1, 2x, a1, 1x, a14, 3(5x, a11)) stop 'Prep' tecplot output file open(unit=20, file='displace.out', status='unknown') Program forced2.f write(20,1)'TITLE = 'FORCED FLUID/STRUCTURE CYLINDER RESP.'' write(20,1)'VARIABLES = 'FREQ','U','V','W','P'' write(20,1)'ZONE T='Analytic'' program forced2 do 100 k=1.maxf c Program to calculate natural frequencies of vibration for a zu=cmplx(0.0,0.0) cylindrical shell and the forced response over a range of zv=cmplx(0.0,0.0) frequencies. zw=cmp1x(0.0,0.0) zp=cmplx(0.0,0.0) c No input files required. NASTRAN-generated punch file is optional c if comparison to a numceric theory is desired. Shell material c properties and geometric dimensions must be programmed prior to do 200 m=1.modes do 300 n=0.modes compiling. if (m.EQ.0.AND.n.EQ.0) goto 300 c Output files: freq.out contains mode numbers and natural Calculate natural frequency for mode frequencies. displace.out contains displacement information lam = (m*pi*a/l) written in TECPLOT form. Define cubic equation constants Uses Donnell-Mustari theory and solution outlined in Leissa: Vibration of Shells, NASA SP-288 c2=1.+.5*(3.-nu)*(n*n+lam*lam)+(h*h/(12.*a*a))* ``` ``` (n*n+lam*lam) * (n*n+lam*lam) 2.0*eta*frequency*freqB) zcofC=cmplx((frequency*frequency-freqC1*freqC1), c1=.5*(1-nu)*((3.+2.*nu)*lam*lam+n*n+(n*n+lam*lam)* 2.0*eta*frequency*freqC1)* (n*n+lam*lam)+({3.0-nu}/{1.0-nu})*(h*h/(12.*a*a))* cmplx((frequency*frequency-freqC2*freqC2), (n*n+lam*lam)*(n*n+lam*lam)*(n*n+lam*lam)) 2.0*eta*frequency*freqC2) _ c0=.5*(1.-nu)*((1.-nu*nu)*(lam*lam*lam*lam)+ (h*h/(12.*a*a))*(n*n+lam*lam)*(n*n+lam*lam)* zAmn=-(Fmn/(rho*h))*zcofA/(zdet) zBmn= (Fmn/(rho*h))*zcofB/(zdet) zCmn=-(Fmn/(rho*h))*zcofC/(zdet) (n*n+lam*lam)*(n*n+lam*lam)) Solve cubic equation for omega squared. Use method outlined Sum displacements in CRC Standard Mathematical Tables, 23rd ed. page 105 c zu=zu+zAmn*cos(m*pi*yz/l)*cos(n*tt) c=(1.0/3.0)*(3.0*c1-c2*c2) zv=zv+zBmn*sin(m*pi*yz/l)*sin(n*tt) zw=zw+zCmn*sin(m*pi*yz/l)*cos(n*tt) d=(1.0/27.0)*(-2.0*c2*c2*c2+9.0*c2*c1-27.0*c0) c delta=(d*d/4.0)+(c*c*c/27.0) Solve for pressure coefficient c if (delta.LT.0.0) then alphsqr=(frequency*frequency)/(co*co)-(m*pi/1)*(m*pi/1) partone=-d/2.0 parttwo=SORT(-1.0*delta) if (alphsor, LT. 0.0) then zPP=cmplx(partone,parttwo) alph=SQRT(-1.0*alphsqr) zQQ=cmplx(partone,-parttwo) call cofimag(a, alph, n, bottom) else zDmn=(zCmn*rhof*frequency*frequency)/bottom partone=-d/2.0 call bessimag(rr,alph,n,press) parttwo=SORT(delta) zPP=cmplx((partone+parttwo),0.0) elseif (alphsgr.GT.0.0) then alph=SQRT(alphsqr) zQQ=cmplx((partone-parttwo),0.0) endif call realcof(a, alph, n,
bottom) zDmn=(zCmn*rhof*frequency*frequency)/bottom c zPP=zPP**(1.0/3.0) call bessreal (rr, alph, n, press) zQQ=zQQ**(1.0/3.0) c c elseif (alphsgr.EO.0.0) then zfirst=-.5*(zPP+z00) write(*,*)'Alpha = 0.0' zsecnd=-.5*(zPP-zQQ)*SQRT(3.0)*zi c c endif partone=real(zfirst)+real(zsecnd) parttwo=imag(zfirst)+imag(zsecnd) Sum pressure parttre=real(zfirst)-real(zsecnd) partfor=imag(zfirst)-imag(zsecnd) zp=zp+zDmn*press*sin(m*pi*vz/l)*cos(n*tt) c zroot1=zPP+z00+c2/3.0 300 continue zroot2=cmplx((partone+c2/3.0),parttwo) 200 continue zroot3=cmplx((parttre+c2/3.0),partfor) С Dummy print zfreq1=SQRT(zroot1*E/(rho*(1-nu*nu)*a*a)) write(*,4)'Complex data calculated for ',k zfreq2=SQRT(zroot2*E/(rho*(1-nu*nu)*a*a)) format (a28.14) zfreq3=SQRT(zroot3*E/(rho*(1-nu*nu)*a*a)) c c Convert complex displacements, pressure to magnitudes write(10,1000)'Mode',m,',',n,'and frequencies', call magnitude(zu,u(k)) zfreq1/(2.*pi),zfreq2/(2.*pi),zfreq3/(2.*pi) if (m.EQ.modes) close(10) call magnitude(zv,v(k)) ٤ call magnitude(zw.w(k)) and if call magnitude(zp,p(k)) if (imag(zfreq1).NE.0.0.OR. c Dummy print imag(zfreq2).NE.0.0.OR. imag(zfreq3).NE.0.0) then write(*,1105)zp write(*,*)'Fatal error: natural frequency is ', Write to TECPLOT file 'imaginary' goto 9999 freq(k)=frequency/(2.0*pi) endi f write(20, 1100) freq(k), u(k), v(k), w(k), p(k) С call magnitude(zfreq1,freq1) Increment frequency call magnitude(zfreq2, freq2) frequency=frequency+step*(2.0*pi) call magnitude(zfreq3, freq3) 100 continue Calculate force coefficient c c close(20) lam = (m*mi/1) c 1000 format(a4, 1x, i2, a1, i2, 1x, a15, 1x, 3(f12, 4, 1x, f3, 1, 1x)) Pmn=a*(2.0/(pi*1))*Po*sin(m*pi/2.0)*(1.0+cos(n*pi)) 1005 format(a37) c 1010 format(a22) freqA=-SQRT(-(Cl2/(2.0*a*a))*(nu-1.0)*{nu*lam*lam* 1015 format(a4, 2x, a1, 2x, a1, 1x, a14, 3(5x, a11)) £ a*a-n*n)/nu) 1100 format(f7.2,4(1x,e16.9)) freqB=-SQRT(-(Cl2/(2.0*a*a))*(nu-1.0)*(nu*lam*lam* 1105 format(2(e16.9,1x)) a*a+2.0*lam*lam*a*a+n*n)) 9999 stop freqC1=SORT((C12/a*a)*(lam*lam*a*a+n*n)) freqC2=SQRT(-(C12/(2.0*a*a))*(lam*lam*a*a+n*n)*(nu-1.0)) Calculate cofactors for zAmn. zBmn. zCmn ************************* subroutine magnitude(z,x) c Subroutine to return the magnitude x of a complex argument z cmplx((frequency*frequency-freq2*freq2), 2.0*eta*frequency*freq2)* cmplx((frequency*frequency-freq1*freq1), implicit real (a-h,o-y) implicit complex (z) 2.0*eta*frequency*freq1) c zcofA=cmplx((frequency*frequency-freqA*freqA), parttwo=imag(z) 2.0*eta*frequency*freqA) zcofB=cmplx((frequency*frequency-freqB*freqB), x=SQRT(partone*partone+parttwo*parttwo) ``` ``` term2=BESSI((n+1),x) endif return end c Construct denominator subroutine realcof(a,alph,n,out) out=alpha*term2+(n/a)*term1 c Subroutine to return the denominator of the pressure coefficient return term. Used when the argument of the n-th order bessel function end c is a real. implicit real (a-h,o-y) subroutine bessreal (r, alpha, n, out) implicit complex (z) С Subroutine to return the n-th order bessel function of a real c Square root of -1 С argument. zi=cmplx(0.0,1.0) implicit real (a-h,o-y) x=alph*a implicit complex (z) С if (n.EQ.0) then zi=cmplx(0.0,1.0) x=r*alpha term1=BESSJ0(x) term2=BESSJ1(x) elseif (n.eq.1) then term1=BESSJ1(x) if (n.EQ.0) then out=BESSJ0(x) elseif (n.EQ.1) then out=BESSJ1(x) term2=BESSJ(2,x) else term1=BESSJ(n,x) out=BESSJ(n.x) term2=BESSJ((n+1),x) endif endif c Construct denominator return out=(n/a)*term1-alph*term2 _____ С c subroutine bessimag(r,alpha,n,out) return end Subroutine to return the n-th order modified bessel function of a real argument subroutine cofimag(a,alpha,n,out) implicit real (a-h,o-y) Subroutine to return the denominator of the pressure coefficient implicit complex (z) term. Used when the argument of the n-th order bessel function is complex. c x=r*alpha c if (n.EQ.0) then implicit real (a-h,o-y) implicit complex (z) out=BESSIO(x) elseif (n.EQ.1) then c x=alpha*a out=BESSI1(x) else if (n.EQ.0) then out=BESSI(n,x) term1=BESSIO(x) endif term2=BESSI1(x) c elseif (n.EQ.1) then return term1=BESSIO(x) end term2=BESSI(2.x) term1=BESSI(n.x) ``` ## Appendix C: NASTRAN File Useage Statistics | File Size (MB) | | Analysis Type | Calculated | Requested | Nodes | |----------------|---------|---------------|-------------|-------------|-------| | DBALL | SCRATCH | 1 | Eigenvalues | Frequencies | | | 4.686 | 0.459 | | 10 | - | 1331 | | 19.759 | 5.947 | SOL 103 | 10 | - | 4961 | | 6.660 | 0.975 | | 14 | - | 1573 | | 27.394 | 8.004 | | 14 | - | 5644 | | 5.890 | 0.500 | | 10 | - | 1449 | | 24.478 | 6.554 | | 10 | - | 6609 | | 14.025 | 3.228 | | 47 | - | 1953 | | 61.538 | 17.564 | | 51 | - | 8097 | | 23.400 | 6.554 | SOL 108 | - | 250 | 5644 | | 24.396 | 7.406 | SOL 111 | 20 | 250 | 5644 | | 48.931 | 16.687 | SOL 108 | - | 250 | 1953 | Figure 31: MSC/NASTRAN file useage data for DBALL and SCRATCH files. | - | | | |---|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | - | | | | | | | | | | | | | | | | | | | | REPORT DOCUMENTATION PAGE | | | | | Form Approved<br>OMB No. 0704-0188 | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|------------------|----------------|-----------------------|-----------------------------------------------------|-------------------------------------------|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | | 1. AGENCY USE ONLY (Leave bl | | 2. REPORT DATE | Budget, Paperw | ork reduction Project | (0704-016 | 36), Washington, DC 20503. DATES COVERED | | | , , | | | | | | | | | 4. TITLE AND SUBTITLE | | January 1996 | | i ecnnicai M | Technical Memorandum | | | | Fully-Coupled Fluid/Structure Vibration Analysis Using MSC/NASTRAN | | | | 1 | NDING NUMBERS<br>505-63-50-10 | | | | 6. AUTHOR(S)<br>Christian M. Fernholz and | Jay H. Rot | Pinson | | | | | | | 7. PERFORMING ORGANIZATION | NAME/S) AND A | DOBECC/EC | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NASA Langley Research Center Hampton, VA 23681-0001 | | | | | RFORMING ORGANIZATION<br>PORT NUMBER | | | | 9. SPONSORING / MONITORING A | GENCY NAME | AND ADDRESS (FO) | | | | | | | | | | | | 10. SPONSORING / MONITORING<br>AGENCY REPORT NUMBER | | | | National Aeronautics and Space Administration<br>Washington, DC 20546-0001 | | | | NASA TM 110215 | | | | | Research done by the first at included in a Master Of Scienta. DISTRIBUTION / AVAILABILITY Unclassified - Unlimited Subject Category 71 3. ABSTRACT (Maximum 200 word MSC/NASTRAN's perform | (STATEMENT | th The George Wa | shington U | niversity. | 12b. Dis | STRIBUTION CODE | | | MSC/NASTRAN's performance in the solution of fully-coupled fluid/structure problems is evaluated. NASTRAN is used to perform normal modes (SOL 103) and forced-response analyses (SOL 108, 111) on cylindrical and cubic fluid/structure models. Bulk data file cards unique to the specification of a fluid element are discussed and analytic partially-coupled solutions are derived for each type of problem. These solutions are used to evaluate NASTRAN's solutions for accuracy. Appendices to this work include NASTRAN data presented in fringe plot form, FORTRAN source code listings written in support of this work, and NASTRAN data file usage requirements for each analysis. | | | | | | | | | 4. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | | | | NASTRAN, Cylindrical Shells, Fluid/Structure Modeling, Finite Elements, Frequency Response, Structural Acoustics | | | | 16. PRICE CODE<br>A05 | | | | | 7. SECURITY CLASSIFICATION<br>OF REPORT | 18. SECURITY | CLASSIFICATION | 19. SECURI | TY CLASSIFICATI | ION | 20. LIMITATION OF ABSTRACT | | | Unclassified | OF THIS P<br>Unclassifi | | OF ABS | | - | | | | • | | | |---|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | : • | |--|--|-----| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |